

[image: Image 1]

[image: Image 2]

[image: Image 3]

[image: Image 4]

[image: Image 5]

spine=.7200”

Get More and Do More at Dummies.com®

Start with FREE Cheat Sheets

Cheat Sheets include

•

Checklists

•

Charts

• Common Instructions

• And Other Good Stuff!

 Mobile Apps

To access the Cheat Sheet created specifically for this book, go to

 www.dummies.com/cheatsheet/7DayMenuPlanner

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s

of answers on everything from removing wallpaper

to using the latest version of Windows.

Check out our

•

Videos

There’s a Dummies App for This and That

• Illustrated Articles

• Step-by-Step Instructions

With more than 200 million books in print and over 1,600 unique

Plus, each month you can win valuable prizes by entering

titles, Dummies is a global leader in how-to information. Now

our Dummies.com sweepstakes. *

you can get the same great Dummies information in an App. With

Want a weekly dose of Dummies? Sign up for Newsletters on

topics such as Wine, Spanish, Digital Photography, Certification,

• Digital Photography

and more, you’ll have instant access to the topics you need to

• Microsoft Windows & Office

know in a format you can trust.

• Personal Finance & Investing

• Health & Wellness

To get information on all our Dummies apps, visit the following:

• Computing, iPods & Cell Phones

www.Dummies.com/go/mobile from your computer.

•

eBay

•

Internet

www.Dummies.com/go/iphone/apps from your phone.

• Food, Home & Garden

Find out “HOW” at Dummies.com

 *Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

 7-Day Menu

 Planner

FOR

DUMmIES‰

by Susan Nicholson, RD/LD

01_878576-ffirs.indd i

9/10/10 2:56 PM

7-Day Menu Planner For Dummies®

Published by

Wiley Publishing, Inc.

111 River St.

Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2010 by Wiley Publishing, Inc., Indianapolis, Indiana Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permit-ted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600.

Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley

& Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://

www.wiley.com/go/permissions.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO

REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF

THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE

CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES

CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE

UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR

OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE

AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE

OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES

THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT

MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS

WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND

WHEN IT IS READ. SOME OF THE DIETARY SUGGESTIONS CONTAINED IN THIS WORK MAY NOT BE

APPROPRIATE FOR ALL INDIVIDUALS, AND READERS SHOULD CONSULT WITH A PHYSICIAN BEFORE

COMMENCING ANY EXERCISE OR DIETARY PROGRAM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2010934752

ISBN: 978-0-470-87857-6

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

01_878576-ffirs.indd ii

9/10/10 2:56 PM

About the Author

Susan Nicholson is a columnist, speaker, cookbook author, and consultant in the area of food and nutrition. Her weekly syndicated column from Universal Uclick, “The 7-Day Menu Planner,” is a practical, quick, healthy eating guide for budget-minded families. Nicholson’s columns appear in newspapers with total circulations of more than 6 million.

Known for her humorous, down-to-earth style and creative, healthy recipes, Nicholson has appeared more than 125 times on Atlanta network television and on CNN and The Discovery Channel. She also has participated in many radio and newspaper interviews.

“The 7-Day Menu Planner” began in The Atlanta Journal-Constitution in 1995.

Before Nicholson began writing the column, she owned and operated a microwave specialty store and cooking school. She attended La Varenne Ecole de Cuisine in Paris. Her book, Save Your Heart with Susan — Six Easy Steps to Cooking Delicious Healthy Meals in a Microwave, was published in January 1991 (William Morrow & Co.).

Prior to her full-time culinary endeavors, Nicholson held regional sales positions with Mead Johnson’s Nutritional Division and the former Marriott Corp.’s Contract Food Services Division.

Nicholson is a registered and licensed dietitian and a member of the American Dietetic Association and the International Association of Culinary Professionals.

She is a member of the Association of Food Journalists. Nicholson also is a founding member and past president of the Atlanta chapter of Les Dames d’Escoffier.

Nicholson is a native of the Shenandoah Valley of Virginia and now lives in Atlanta.

For musings, misadventures, and more from Susan, visit the Making the Menu blog at www.makingthemenu.com, and find more menus at

www.7daymenuplanner.com. Follow Susan on Twitter at http://

twitter.com/7DayMenu.

01_878576-ffirs.indd iii

9/10/10 2:56 PM

01_878576-ffirs.indd iv

9/10/10 2:56 PM

Dedication

To my family here on earth, Nick, also known as Cupcake and the Virgo, and our four-legged “children,” Smoke and Flash, feline brothers who are destined to rule the universe.

And to my mother, Mary Rupp Orebaugh, the woman who taught me more than anyone, in and out of the kitchen. I wish she were here on earth to read this book. It would make her laugh. And, to our first four-legged “children,”

Magnolia Blossom and Casey Bubba, neither of whom ever missed a meal.

Author’s Acknowledgments

To friends who were always ready for “test” meals, no matter what was on the menu, even Christmas brunch on Labor Day. To Vicki Adang and Brooke Goetz, my Wiley and Universal Uclick editors who dragged so much information out of my brain for this book that I will have to take a nap every afternoon for the rest of my life. Of course, Christy Pingleton, my copy editor, and Emily Bailey, RD, who were right there, making all the copy perfect and the details accurate. Then there are those two editors for my newspaper column, the “7-Day Menu Planner”: Alan McDermott, my editor for 10 years, who never saw a piece of butter he didn’t like nor a peanut that he did, and Gillian Titus, my current editor, who loves kitties almost as much as I do, which makes her a good person all around. And, she would certainly catch my mis-takes (should I ever make any). Of course, hats off to Lee Salem, who discovered me in the first place. I owe you all so much.

01_878576-ffirs.indd v

9/10/10 2:56 PM

Publisher’s Acknowledgments

We’re proud of this book; please send us your comments at http://dummies.custhelp.com.

For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

 Acquisitions, Editorial, and

 Composition Services

 Media Development

Project Coordinators: Katherine Crocker,

Project Editor: Victoria M. Adang

Kristie Rees

Acquisitions Editors: Mike Baker,

Layout and Graphics: Carrie A. Cesavice,

Erin Calligan Mooney

Shawn Frazier, Rashell Smith, Erin Zeltner

Copy Editor: Christine Pingleton

Proofreader: Jacqui Brownstein

Assistant Editor: David Lutton

Indexer: Johnna VanHoose Dinse

Technical Editors: Emily Bailey, RD, LD, NASM;

Illustrator: Liz Kurtzman

Emily Nolan; Patti Santelli

Editorial Manager: Michelle Hacker

Editorial Assistants: Jennette ElNaggar,

Rachelle S. Amick

Art Coordinator: Alicia B. South

Cover Photos: National Chicken Council/U.S.

Poultry & Egg Association, National Onion

Association/Souders Studios, U.S. Highbush

Blueberry Council

Cartoons: Rich Tennant

(www.the5thwave.com)

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies Kristin Ferguson-Wagstaffe, Product Development Director, Consumer Dummies Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User Composition Services

Debbie Stailey, Director of Composition Services

01_878576-ffirs.indd vi

9/10/10 2:56 PM

Contents at a Glance

Introduction .. 1

Part I: The Path to Quick, Healthy,

Budget-Friendly Meals ... 7

Chapter 1: The 7-Day Menu Planner: A Friend in the Kitchen...................................... 9

Chapter 2: Choosing Healthy Foods .. 19

Chapter 3: The 7-Day Menu Planner Users’ Guide ... 33

Chapter 4: Creating Your Own Two-Week Menu Plans ... 47

Chapter 5: Preparing Your Kitchen for the Weeks Ahead .. 59

Part II: A Year’s Worth of Weekly Menu Plans 79

Part III: The Part of Tens .. 289

Chapter 6: Ten Timesaving Techniques ... 291

Chapter 7: Ten (Plus One) Budget-Friendly Tips ... 297

Chapter 8: Ten (and an Extra) Family-Friendly Foods for Better Health 303

Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 309

Appendix: Metric Conversion Guide 323

Index .. 327

02_878576-ftoc.indd vii

9/10/10 2:56 PM

02_878576-ftoc.indd viii

9/10/10 2:56 PM

Recipes at a Glance

Family

Almond-Chocolate Baked French Toast ... 150

Baked Apples .. 286

Baked Corn Pudding .. 86

Baked Ham with Honey Apricot Glaze .. 122

Baked Macaroni and Pimento Cheese ... 134

Balsamic and Parmesan Roasted Cauliflower .. 194

Bean and Barley Salad ... 130

Beef Loin Steaks with Grilled Red Onion Relish .. 146

Beef Steak with Curried Onion and Plum Sauce .. 82

Caesar Beef Kebabs ... 218

Cajun Roast Pork Loin ... 174

Caramelized Lamb Chops ... 186

Chicken with Caramelized Onions ... 254

Fresh and Fruity Salad... 222

Gingered Roast Pork Tenderloin and Supersweet Corn ... 162

Grilled Flank Steak with Corn and Avocado Salad ... 226

Grilled Lime Chicken with Avocado Salsa .. 214

Ham and Swiss Christmas Brunch Bake ... 284

Harvest Rice ... 262

Home-Style Corned Beef and Dilled Cabbage ... 118

Lemon-Garlic Marinated Lamb Chops .. 114

Malaysian Chicken on Fresh Greens ... 202

Mediterranean Pork Kebabs ... 266

Mexicali Round Steak .. 102

Moroccan-Style Beef Kebabs with Spiced Bulgur .. 270

Mustard Chicken with Greens .. 182

Orzo Salad with Chickpeas, Dill, and Lemon .. 198

Pork and Supersweet Corn ... 210

Pork Chops with Sweet Mustard Sauce .. 98

Pork Tenderloin with Ginger-Peachy Glaze .. 246

Pot Roast with Carrots and Potatoes .. 158

Rosemary Lamb Kebabs with Bell Peppers and Mushrooms 234

Santa Fe Grilled Steaks and Corn ... 170

Savory Beef Stew .. 282

02_878576-ftoc.indd ix

9/10/10 2:56 PM

Steak Kebabs with Long Grain and Wild Rice .. 250

Summer Squash Casserole ... 166

Sunday Dinner Pot Roast .. 238

Turkey and Vegetable Skewers with Walnut Lime Curry Sauce 190

Turkey Breast and Pineapple-Orange Sauce .. 230

Warm Dijonnaise Potato Salad ... 154

Winner’s Chili ... 94

You Won’t Know It’s Not Potato Salad .. 138

Kids

Baja Chipotle Fish Tacos .. 107

Baked Fried Chicken .. 212

Cheesy Chicken Crunchers... 235

Chicken Fried Steak ... 203

Greek Turkey Burgers ... 195

Hamburger Steak with Gravy ... 168

Mediterranean Pasta and Pesto ... 91

Monster Burgers .. 239

My Meatloaf .. 142

Piglets in Blankets with Dipping Sauce ... 184

Salsa Chili .. 251

Star-Spangled Blueberry Parfaits ... 179

Taco Pie... 127

Express

Baked Beef, Bean, and Corn Quesadillas .. 255

Chicken Fajita Pizza ... 258

Dark Chocolate-Tangerine Truffles.. 99

Budget

Black Bean Chicken Chili .. 151

Caramelized Onions with Red Peppers and Balsamic Vinegar over Fettuccine 219

Chicken Tetrazzini ... 106

Chicken with Potatoes and Olives ... 259

Fettuccine with Bacon and Roasted Red Peppers ... 135

Frittata with Onion, Basil, and Tomato ... 163

Ham and Lentil Stew .. 178

Herbed Chicken Loaf ... 206

Hoppin’ John with Mustard Greens ... 288

Italian Lentil Soup .. 279

02_878576-ftoc.indd x

9/10/10 2:56 PM

Italian Meatloaf ... 256

Meatloaf .. 183

Meaty Mushroom Chili .. 126

Mexican Chicken Soup .. 95

Mexican Lasagna .. 252

Moroccan Chicken ... 227

No-Brainer Chicken .. 204

Parmesan-Crusted Cubed Steaks ... 110

Penne Pasta Salad with Spinach and Tomatoes .. 215

Peruvian Quinoa Pork Stew .. 131

Picadillo Stuffed Peppers .. 187

Rosemary Chicken with Cannellini Beans .. 192

Skillet Lasagne .. 155

Southwest Meatloaf ... 283

Taco Soup ... 88

Turkey Enchiladas ... 200

Unstuffed Cabbage ... 243

Vegetable-Turkey Chili .. 172

Heat and Eat

Asian Turkey Wraps .. 263

Creamed Chicken ... 139

Mexican Green Rice with Chicken and Avocado ... 167

Penne with Chicken, Mushrooms, and Asparagus .. 274

Turkey Pot Pie .. 87

Meatless

Black Beans and Rice .. 275

Bow-Tie Pasta with Spinach and Mushrooms .. 211

Bow-Tie Pasta with Sun-Dried Tomatoes and Arugula ... 231

Bow-Tie Pasta with Winter Squash and Walnuts ... 103

Chickpea and Tomato Curry .. 247

Confetti Quinoa Salad .. 191

Fusilli with Broccoli and Potatoes ... 140

Grilled Portobello Burgers .. 199

Lentil Chili Soup ... 111

Lentil-Stuffed Peppers ... 90

Linguine with Spinach-Almond Pesto.. 207

Mediterranean Penne Salad .. 147

Moroccan Vegetable and Pasta Soup .. 242

02_878576-ftoc.indd xi

9/10/10 2:56 PM

Mushroom and Brown Rice Soup .. 115

Mushroom Primavera with Spaghetti Squash .. 143

No-Crust Tomato Cheese Pie.. 278

No-Meat “Jambalaya” .. 267

Pasta Primavera with Caramelized Onions .. 159

Pasta with Tomatoes, Spinach, and Gorgonzola ... 271

Rice-Nut Loaf .. 123

Risotto with Crimini Mushrooms... 216

Rockin’ Rainbow Pasta .. 83

Tex-Mex Salad .. 171

Tijuana Torta .. 260

Vegetable Chili ... 119

Vegetable Curry ... 175

Easy Entertaining

Almond-Crusted Chicken Tenders... 196

Baked Chicken with Yukon Gold Potatoes ... 188

Baked Italian Chicken .. 268

Baked Oregano Chicken and Potatoes .. 244

Baked Scallops ... 104

Beef Kebabs with Cucumber Yogurt Sauce .. 248

Broiled Balsamic Filet Mignons .. 108

Butterflied Leg of Lamb with Asian Seasonings ... 96

Buttery Cajun Shrimp .. 116

Chicken Paprika ... 176

Chinese Barbeque Pork Tenderloin .. 136

Dilled Shrimp with Lime .. 272

Greek Chicken and Vegetable Ragout ... 232

Grilled Southwestern Chicken .. 208

Honey-Ginger Chicken ... 280

Island Shrimp with Black Bean Citrus Salsa ... 180

Lemon Dill Tilapia .. 164

Maple-Glazed Chicken with Cranberry Arugula Rice .. 100

Mediterranean Cod .. 124

Mediterranean Shrimp .. 264

Parmesan-Crusted Tenderloin with Savory Mushroom Sauce 287

Pineapple Brûlée .. 224

Pork Medallions with Red Onion Marmalade ... 152

Pork Stir-Fry .. 223

02_878576-ftoc.indd xii

9/10/10 2:56 PM

Quinoa Pilaf with Salmon and Asparagus ... 128

Roasted Chicken Thighs with Sherried Grapes and Watercress 144

Roasted Shrimp with Spaghetti .. 240

Salmon and Beet Salad .. 156

Sautéed Pork Loin with Mustard Grape Sauce ... 92

Seared Salmon with Spinach and Grapes ... 236

Shrimp and Pesto Pasta .. 220

Shrimp with Pasta and Feta Cheese .. 148

Spicy Basque-Style Chicken .. 84

Spicy Chicken in Peanut Sauce .. 132

Spicy Linguine with Shrimp .. 276

Tarragon Chicken .. 112

Tilapia Gremolata with Vegetable Ribbons .. 228

Tuscan Roasted Chicken and Vegetables ... 120

Walnut Chicken Sauté ... 160

Bonus Recipes

Bacon-Wrapped Pork Medallions with Mustard Sauce ... 320

Baked Tilapia .. 317

Barbecue Chicken Salad.. 321

Barbecued Pork or Beef .. 314

Black Mean-Bean Lasagna ... 312

Chet’s Pasta Sauce ... 313

Chicken Chili... 316

Mom’s Meatloaf .. 310

Salmon Fillets à la Pesto ... 318

Secret Weapon Soup.. 322

Tacos! .. 315

02_878576-ftoc.indd xiii

9/10/10 2:56 PM

02_878576-ftoc.indd xiv

9/10/10 2:56 PM

Table of Contents

Introduction ... 1

About This Book .. 1

Conventions Used in This Book ... 2

What You’re Not to Read .. 3

Foolish Assumptions ... 3

How This Book Is Organized .. 4

Part I: The Path to Quick, Healthy, Budget-Friendly Meals 4

Part II: A Year’s Worth of Weekly Menu Plans 4

Part III: The Part of Tens ... 5

Icons Used in This Book ... 6

Where to Go from Here ... 6

Part I: The Path to Quick, Healthy,

Budget-Friendly Meals .. 7

Chapter 1: The 7-Day Menu Planner:

A Friend in the Kitchen . 9

The Benefits of Planning ... 9

Taking control of mealtime and your evenings 10

Improving your family’s health .. 11

Saving money ... 11

The 7-Day Menu Planner Approach .. 13

Providing a week’s worth of dinners ... 13

Labeling the days of the week .. 14

Chapter 2: Choosing Healthy Foods . 19

Defining Healthy Meals ... 19

Getting the right amount of nutrients ... 19

Keeping the food groups in balance .. 23

Reading the Nutrition Facts Label ... 25

Breaking down the label ... 26

Looking at the numbers .. 27

Eyeing ingredient lists ... 28

Preparing Healthy Meals .. 29

Finding ways to cut the sodium ... 29

Using low-fat items when you can ... 30

Freezing and thawing instructions .. 31

02_878576-ftoc.indd xv

9/10/10 2:56 PM

xvi

7-Day Menu Planner For Dummies

Chapter 3: The 7-Day Menu Planner Users’ Guide 33

What’s on the Menu? ... 33

Laying down the foundation: Entrees ... 34

Choosing sides: Starches, vegetables, and salads 34

The finishing touch: Desserts ... 36

Peeking at My Strategy .. 37

Working with the Recipes ... 38

It’s all in the timing .. 39

Serving up the right portion sizes ... 41

Why it’s wise to keep an eye on portion sizes 42

Making use of leftovers ... 42

Tweaking the Menus for Your Family’s Tastes .. 42

Hitting the Grocery Store ... 43

Drafting a weekly shopping list .. 43

Using sanity-saving strategies at the grocery store 44

Chapter 4: Creating Your Own Two-Week Menu Plans 47

Gathering the Ingredients You’ll Need .. 47

Who you’ll need ... 48

What you’ll need .. 49

Setting aside time to get started .. 49

Whipping Up the Plan ... 50

First things first: Setting a dinnertime... 50

Eww, I don’t like that! Leaving foods off the menu 51

Sounds delicious! Choosing delectable dishes 52

Selecting the recipes ... 54

Putting Together an Appealing Meal ... 55

Focusing on flavor ... 56

Concentrating on color ... 56

Touching on texture .. 57

Evaluating Your Plan ... 57

Taking an inventory of the meal .. 57

Giving the plan a thumbs-up or thumbs-down 58

Chapter 5: Preparing Your Kitchen for the Weeks Ahead 59

The Well-Stocked Pantry .. 59

Ingredients and condiments ... 60

Dried herbs and spices ... 61

Fats and oils .. 62

Beans ... 62

Grains .. 63

Pasta .. 64

Vegetables... 67

A few other essentials ... 68

Finding a Place for Everything in Your Pantry ... 69

02_878576-ftoc.indd xvi

9/10/10 2:56 PM

 Table of Contents

xvii

Making Use of Your Fridge and Freezer .. 70

In the refrigerator — I wish I had two ... 70

In the freezer .. 71

The Tools of the Trade: Cookware and Appliances 72

Must-have pots and pans .. 73

Stirring things up with utensils .. 74

Making prep work easier with small appliances 76

Part II: A Year’s Worth of Weekly Menu Plans 79

Part III: The Part of Tens .. 289

Chapter 6: Ten Timesaving Techniques . 291

Take Some Cooking Classes ... 291

Chop Ahead .. 292

Look for One-Pot Recipes ... 293

Cook Extra .. 293

Stay Sharp ... 294

Teach Someone Else ... 294

Bag Like with Like .. 295

Reorganize Your Shopping List ... 295

Go for Easy Cleanup .. 295

Love Your Microwave ... 296

Chapter 7: Ten (Plus One) Budget-Friendly Tips 297

Monitor Your Portions .. 297

Watch for Sales .. 298

Buy in Quantity .. 298

Pack a Lunch (or Dinner) .. 299

Clip Coupons .. 299

Plant a Garden .. 300

Think Doggie Bags ... 300

Clean Out the Freezer and Cabinets .. 301

Buy Generic .. 301

Cut Down on Convenience Foods .. 301

Don’t Pay for Waste ... 302

Chapter 8: Ten (and an Extra) Family-Friendly Foods

for Better Health . 303

Almonds .. 303

Avocados .. 304

Bananas ... 304

02_878576-ftoc.indd xvii

9/10/10 2:56 PM

xviii

7-Day Menu Planner For Dummies

Beans (Dried) ... 305

Blueberries ... 306

Broccoli ... 306

Milk (Fat-Free or 1-Percent Low-Fat) ... 306

Salmon ... 307

Sweet Potatoes ... 307

Tomatoes .. 308

Walnuts ... 308

Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 309

Meatloaf .. 309

Lasagna ... 311

Pasta with Sauce .. 313

Pulled Pork or Beef Barbecue .. 314

Ground Beef, Chicken, or Turkey for Tacos ... 315

Diced, Cooked Chicken for Almost Anything ... 316

Baked Tilapia .. 317

Salmon Fillets ... 318

Pork Tenderloin ... 319

Stuffed Avocado ... 321

Soup ... 322

Appendix: Metric Conversion Guide 323

Index ... 327

02_878576-ftoc.indd xviii

9/10/10 2:56 PM

Introduction

Welcome to 7-Day Menu Planner For Dummies! What you’ll find in between the shiny yellow-and-black covers of this book will change your life forever. Instead of standing with the refrigerator or freezer door wide open (didn’t your mother ever tell you not to do that? Mine did) and wondering what in the world you’re going to serve for dinner in less than an hour, or just giving up and dialing the number of the nearest pizza joint, this book gives you a healthy, budget-friendly menu for every night of the week.

Menu planning is not brain surgery; it’s not even rocket science, even though some would have you believe that only a genius can do it successfully. When I show you how simple it is, you’ll be amazed. All you need to become a menu planner is a desire to eat healthier, save money, reduce stress, and enjoy delicious meals.

But, I want you to be able to do more than re-create my menus. I want you to be able to follow my guidelines and create your own menus. You’ll be the master planner in your house. How’s that for something to be proud of?

I couldn’t agree more. It gives you a lot of power, too, in case you needed more.

I show you step by step how to create your own plans. And while you’re at it, I encourage you to teach someone else in the family so that the skill can be passed on to the next generation. Remember, you want to be invited to your daughter’s or son’s house for dinner sometime in the future.

The whole truth is, we don’t hate to cook; we just haven’t figured out how to plan what to cook. That’s about to change, starting right now!

About This Book

You’ve bought this fabulous book (well, I think it’s fabulous and so would my mother if she were here on earth), and now you want to know exactly why you’re going to love it so much that you’ll take it with you to bed for your nighttime reading material. Who cares about steamy novels or scary myster-ies when you have the 7-Day Menu Planner For Dummies to keep you awake with excitement? No falling asleep with the 7-Day Menu Planner by your side.

03_878576-intro.indd 1

9/10/10 2:57 PM

2

7-Day Menu Planner For Dummies

One of the biggest advantages of this book is that it provides you with 52 weekly menu plans — that’s right, 365 nights of meals. (Yes, I’ve even included holiday meals. You’re welcome.) Some of the meals are straight-forward. Other meals might take a little bit of work, and for those I provide

“formal” recipes. These recipes don’t take a lot of time (who wants to spend all afternoon in the kitchen?), and they taste delicious. Another benefit is that the meals are good for you (there are a lot of ways to season food that don’t involve bacon and butter). Plus, they use common ingredients to save you time and money at the supermarket.

These days, money is a top concern for many families. The amount of money you’ll save with your new menu plans will knock your socks off. The faithful readers of my “7-Day Menu Planner” column tell me this all the time. How will you save money? You’ll spend wisely and not overbuy. You’ll use leftovers in interesting and creative ways instead of wasting food, you won’t stop for fast food on the way home, and you’ll shop by season, to mention a few ways.

In addition to the menu plans and recipes, I include some information that I hope you’ll find helpful. I explain what goes into a healthy meal, how I plan my menus, and how you can plan your own menus. I also offer tricks to minimize your time in the kitchen, tips for saving money at the grocery store, and a list of meals you can count on when you’re short on time.

Conventions Used in This Book

By their very nature, cookbooks are about rules. How else would you get your meals to turn out the way I’ve planned them for you? Here’s what you need to know about the recipes:

✓

Milk is fat-free or 1-percent.

✓

Eggs are large.

✓

Butter is salted.

✓

Flour is all-purpose unless otherwise specified.

✓

Sugar is granulated unless otherwise noted.

✓

Brown sugar is packed.

✓

All herbs are fresh unless dried herbs are specified.

✓

All temperatures are Fahrenheit. (If you need to convert temperatures to Celsius, check out the metric conversions in the Appendix.)

✓

All fresh ingredients come directly from the refrigerator unless otherwise noted.

03_878576-intro.indd 2

9/10/10 2:57 PM

 Introduction

3

✓

Liquids are measured in glass measuring cups; dry ingredients and semi-solids are measured in metal measuring cups. Spices and herbs are measured in metal measuring spoons.

✓

Chicken should not be “enhanced” with salt, sodium, broth, or brine.

(Check the label.)

When you’re reading the chapters, know that

✓

All Web addresses appear in monofont.

✓

New terms appear in italic and are closely followed by an easy-to-understand definition.

✓

Bold is used to highlight key words in bulleted lists.

✓

“The Virgo” is my husband. I often refer to him that way because he is logical, orderly, and methodical — traits of some of those born under the Virgo sun sign as he was.

What You’re Not to Read

It will break my heart if you don’t read every word I’ve written (sniff!), but I’ll get over it. You do, however, have my permission to skip the sidebars (the text in the gray boxes). The information in the sidebars isn’t essential to menu planning, but it may improve your cooking skills or make meal preparation a little smoother. You can come back to the sidebars when you have the time or the interest.

Foolish Assumptions

In the grand design of the 7-Day Menu Planner For Dummies, I had to answer some profound questions to create top-notch meals for you. Here are the questions I asked and the answers I came up with — sort of a one-way com-munication to help you get into my brain:

✓

Who are my readers? You!

✓

Where do they live? All over the United States.

✓

Who is “the family”? I’m not sure, but I’m thinking of Mom, Dad, and a couple of elementary school children. However, the family may be one person or a couple. I hear from all walks of life.

✓

How much money do they have? They’re neither rich nor poor.

03_878576-intro.indd 3

9/10/10 2:57 PM

4

7-Day Menu Planner For Dummies

✓

Do the adults work, or is there a stay-at-home adult in the house? Some work; some stay at home.

✓

Do they like to cook? Sometimes, but not always.

✓

Do they know the value of healthful meals? Do they care? Yes, to both questions.

✓

How much time do they have to prepare and enjoy meals? During the week, not so much; they have more time for food, family, and fun on the weekends.

✓

Do meals depend on their schedules? Of course.

✓

Does the reader do/cook everything I say? Well, hope springs eternal, but I doubt it.

✓

Is it likely that readers pick and choose which meals to follow? Under duress, I have to admit this is true.

✓

Does this make me throw a tantrum? Occasionally.

How This Book Is Organized

I’ve divided 7-Day Menu Planner For Dummies into three parts. Here’s what you’ll find where.

Part I: The Path to Quick, Healthy,

Budget-Friendly Meals

You may be skeptical that planning your menus in advance is worth the time and effort it takes. In this part, I outline the benefits of doing so, show you how I plan menus, and then arm you with what you need to know to plan your own meals. It’s not as painful as it sounds — trust me!

Part II: A Year’s Worth of Weekly

Menu Plans

All the menus, from Week 1 to Week 52, are contained in this one part, and I’ve organized them by season. (This may not seem important now, but it will when you want to take advantage of seasonal foods for their cost and 03_878576-intro.indd 4

9/10/10 2:57 PM

 Introduction

5

quality.) Week 1 corresponds with the first week of January; Week 52 is the last week of December. Week 26 marks midyear around the Fourth of July.

I encourage you to figure out what week of the calendar you’re in, and turn to that week’s menu when you’re ready to get started. Then follow along from there. When a holiday is on the horizon, know that I’ve planned a special menu for that night, but you may have to look ahead or back a few days or a few weeks because of the fluid nature of the calendar and the concreteness of this book.

The other thing to know about this part is that each week’s menu contains seven themes, marked by a fun little picture in the margin. Here are the themes (flip to Chapter 1 if you want more details about each theme): On Family night, you’ll prepare a recipe the whole family will enjoy, commonly known as family favorites or sometimes comfort food.

Kids night does not mean simple food. Although these recipes are lightly seasoned, they do not lack in flavor.

Express meals take the form of leftovers, a very quick and easy recipe, or a convenience food.

You’ll save some money with the meals I’ve planned for Budget night. Look for braised or canned meats in stews or salads. Here’s where you’d use ground instead of whole meat.

When you Heat and Eat, you’ll often be cooking in the microwave and using leftovers in new ways to get dinner on the table. Sometimes, these meals won’t even require heating.

Meatless nights often feature beans, pasta, or rice.

A personal favorite is Easy Entertaining night. Invite friends over, splurge a little, and try something new!

Part III: The Part of Tens

In this part of the book, you find chapters on saving time in the kitchen, saving money at the grocery store, my favorite foods to eat for better health, and recipes for meals you can fix in a hurry. I’ve also included an appendix in this part that can help you convert the measurements in the recipes to metric measurements.

03_878576-intro.indd 5

9/10/10 2:57 PM

6

7-Day Menu Planner For Dummies

Icons Used in This Book

I want you to pay special attention to some of the main points I make in the chapters in Parts I and III. To call your attention to these must-read ideas, I mark them with icons.

The text next to this icon contains an idea that you simply must know. It may have to do with your health, or it may be something important to remember in the kitchen.

This icon draws your attention to shortcuts, ideas to save you time and money, and other helpful information. You won’t want to skip these paragraphs.

You have to be careful when planning meals and cooking. I want you to stay safe in the kitchen and live a long and healthy life, so when I write about something that could cause you harm, I mark it with a Warning icon.

Where to Go from Here

The logical place to go from this point is to Chapter 1! That’s where I tell you all the wonderful benefits of menu planning. But if you want to skip the appetizer and head straight for the main course, figure out what week of the calendar it is, and turn to that week in Part II. Then start enjoying the ease of knowing what’s for dinner for the next seven nights, seven weeks, or seven months. Expect your plan to go slowly at first, but know that it will grow as a snowball grows into a snowman in no time. The main mandate is that you don’t give up too soon. Take the attitude of I can do it. Remember: It’s never too late to get organized. This book leads you down a path that ends with the family sitting at the table enjoying stress-free, healthful, delicious meals.

03_878576-intro.indd 6

9/10/10 2:57 PM

[image: Image 6]

Part I

The Path to Quick,

Healthy, Budget-

Friendly Meals

04_878576-pp01.indd 7

9/10/10 2:57 PM

In this part . . .

Because this isn’t your average cookbook, I explain

the benefits of mapping out a menu plan in advance,

and then I introduce you to the strategies behind planning

a week’s worth of meals and show you how it’s done. I’m

so confident that you’ll fall in love with the convenience

of menu planning that I explain how you can create your

own plans. Just follow my lead.

04_878576-pp01.indd 8

9/10/10 2:57 PM

Chapter 1

The 7-Day Menu Planner:

A Friend in the Kitchen

In This Chapter

▶ Understanding what the 7-day menu approach can do for you

▶ Realizing why planning ahead is a good thing

▶ Staying organized with themes

There are almost as many recipe books published as there are grains of sand on the beach. Many cookbooks are wonderful; some are not so

good. The reason you can have other cookbooks and the 7-Day Menu Planner For Dummies is that this book is unique. You have 365 meals planned for you, along with recipes and ideas, shopping lists online, and nutritional analysis for many recipes, all between two covers at a reasonable price. No other book like it exists.

In this chapter, I introduce you to the benefits of planning meals seven days at a time and give you an overview of how the menus are organized.

The Benefits of Planning

Coming home from a hard day at work or elsewhere and having dinner either cooking (in your slow cooker) or crying out for you in the refrigerator (a leftover) is a way to increase your life span and decrease your heart rate! That sounds a little extreme, but it’s true.

I remember my days as an early married, working in a hospital until 6:30 p.m.

and arriving home around 7 with no dinner ideas looming in my head. What did the uncertainty produce? A headache on the way home and a not-too-cheerful new bride to my (always) hungry husband. I wasn’t a menu planner for us at the time. At the hospital, yes, but not at home.

05_878576-ch01.indd 9

9/10/10 2:57 PM

10

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Saving time is the goal of many people. Planning gets them to the goal line faster in the long run. Granted, it means spending time at the beginning, but the turtle versus the hare analogy is true here. You remember the result.

In the following sections, I reveal how planning meals ahead of time can save you time, make you and your family healthier, and save you moolah.

Taking control of mealtime

and your evenings

When you plan your meals a week at a time, you have so much more time to do what you’d really like to be doing, and you have the enthusiasm to present your family with the absolute best meals in town.

How can this happen, you ask? For starters, consider the time savings: Because your meals have been planned (pat yourself on the back), you’ve already bought what was on your list at the grocery store (thus cutting out spontaneous purchases and forgetting items), and you have everything ready when it’s time to cook. All this planning has given you a big, fat block of time.

No more rooting around in the pantry, under the bed, and in the garage for ingredients. You’re ready to roll!

Now that you’re less stressed and have more energy, it’s time for your family to go to a movie, play a board game, or take a walk around the neighborhood.

These are all plusses of gaining quality time.

As far as having enthusiasm to present your family with delicious meals, when you incorporate themes into your nightly menus, you’ll experience a catchphrase you’ve probably heard many times before and never believed,

“the joy of cooking.” 7-Day Menu Planner For Dummies gives you first, time, and second, joy, through theme nights and a little dessert with every menu to show you that dining at home can be just as much fun as dining out.

I explain how to use the menus I’ve created for you in Chapter 3, and then I give you 52 weeks of menus in Part II of this book. In Chapter 4, I explain how you can create your own menus. Why should you know how to plan your own menus? Here’s the easy answer: You’ll probably want to take control of your food and your life because you may not like everything I’ve planned for you.

You may want to substitute your family’s preferences for a day or two of my theme menus when you’re first getting started. Eventually, you’ll find that menu planning takes less and less time. That’s the point.

05_878576-ch01.indd 10

9/10/10 2:57 PM

 Chapter 1: The 7-Day Menu Planner: A Friend in the Kitchen 11

Improving your family’s health

Menu planning will improve overall health and establish good eating habits for younger children as well as tweak eating habits for the rest of the family.

Lowering sodium and saturated fat while increasing fiber in your diet does wonders for your overall health and wellness. By planning, you can choose foods and recipes that take your family’s nutrition needs more into account.

Lowering sodium and saturated fat helps overall heart health, and fiber contributes to colon health. These choices certainly contribute more to good health than a bag of chips and a soft drink for dinner.

Experts agree that losing as little as 10 percent of your body weight can greatly influence your blood pressure, cholesterol, and blood sugar. Additional benefits of dropping those extra pounds include reducing the risk of heart disease, stroke, diabetes, arthritis, certain types of cancer, and breathing problems.

If you took a survey, you, like everyone else, would probably say that you want better health, more energy, and to look good in a bathing suit. Of course you know that eating out of paper bags is not the way to up your health quo-tient any more than eating cookies while sitting on your behind is the way to improve your muscle mass. Imagine the survey-taker asking what you plan to do about your — okay, I’m just going to say it — your slovenly ways. There, I got it out. Believe me, I’ve been into slovenly ways (which I don’t care to reveal at this time) more than once.

Suffice it to say that slovenliness isn’t the way to go. You want to follow your menu plan, get some exercise (consider getting a dog), and take better care of yourself. You know you want to live to be old enough to allow your children —

who drive you nuts from time to time — to take care of you when you’re old, and one of the ways to do this is to eat healthier food. (I cover the basics of healthy eating in Chapter 2.)

Saving money

Planning saves money. Who doesn’t want to give the food budget some relief, especially when times are tight? Follow these tips to make your dollars stretch (and for even more ideas, check out Chapter 7):

✓

Take advantage of sales and coupons. When you plan your meals a few days before you plan to serve them, you can check out what foods are on sale at the grocery store and work those into your menu. And if you can pair a sale and a coupon, so much the better! Oh, how I love to save money at the grocery store. I just wish I was as good at using coupons as some of the “specialists.” Alas, I’m not, but I’m pretty darn good at it if I do say so myself (I just patted my own back).

05_878576-ch01.indd 11

9/10/10 2:57 PM

12

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

✓

Make a list. I recommend making a grocery list; don’t mosey into the store empty-handed, just to wander around and buy whatever sounds good at the moment. If you do, you’ll blow your grocery budget for sure.

(See Chapter 3 for more tips on grocery shopping.)

✓

Don’t overbuy. Buy what’s on the list; don’t overbuy. Overbuying and tossing food in the landfill is not a money-saving routine. Cooking only what you’ll eat for a meal (unless you’ve planned for leftovers) prevents full garbage cans and gives you a fatter wallet. If you buy 2 pounds of something because the price is less and throw away half of it, you’re not saving money. Buy one; get one free is another favorite of mine — but only when I know I can store the freebie and will use it before too long.

Most grocery stores will offer the sale price when you only buy one of the item. Be sure to ask your local grocer.

✓

Make wise use of leftovers. Leftovers save money. Use leftovers by repurposing them into a totally different dish. Only you will know the magic you performed for Thursday’s meal that was originally served on Tuesday. For five years I produced a column called Double-Duty Dinners that did just that. Cook once/eat twice was the focus.

For example, imagine you have Happy Trails Pot Roast for your first meal. In it, besides beef, are onion, diced tomatoes, green chilies, and spices. The next meal is a natural for Tex-Mex Tortillas. Shred the leftover meat and heat it with the vegetables, soften corn tortillas, spoon meat onto the tortillas, roll ’em up, and top them with salsa and sour cream. Or, say you roast a chicken for one night. You can turn it into Open-Face Italian Chicken Melts a couple days later. Spread pesto on toasted sandwich rolls, and layer them with leftover sliced chicken, roasted red peppers, tomato sauce, and mozzarella cheese. Broil until the cheese melts. See how easy it is to turn two meals into four? And you haven’t even been to magician school.

✓

Buy in-season produce. Take advantage of seasonal products. Buying and eating what’s in season and closest to your home is a wonderful idea. However, sometimes you want fresh blueberries or cherries or nectarines in February and are willing to pay for them. Many people (myself included) are hooked on fresh tomatoes year-round. I accept that they aren’t as good as the ones grown in mid-summer in a neighbor’s garden, but I don’t have the luxury of a generous neighbor with a garden any time of year, so I just have to realize the limitations and buy what’s in the market.

Check your local farmers markets for seasonal deals.

✓

Consider canned and frozen options. Some times of year, canned tomatoes are a better choice in recipes than fresh ones, just as sometimes frozen vegetables beat their fresh counterparts. I love green peas from the garden, but not many of us have access to them. And who has the time to shell them?

05_878576-ch01.indd 12

9/10/10 2:57 PM

 Chapter 1: The 7-Day Menu Planner: A Friend in the Kitchen 13

Try to purchase the low-sodium or no-salt-added versions of canned vegetables to keep your eating healthy.

The 7-Day Menu Planner Approach

One reason to love the 7-Day Menu Planner For Dummies is that it requires no thinking on your part. I’ve done it for you. The truth is, I’ve been thinking nonstop about you and your meals for years and years (no kidding). Through my 15-year career to date as a menu-planner, I’ve planned about 5,500 dinners with you in mind already.

What were you doing during this time? Getting your nails done, having your teeth straightened, or taking a world cruise? You may even have been eating out of bags, but I don’t want to go there. No, I’m not bitter, I’m just happy for us both because I now have the opportunity to tell you how to increase your happiness, wealth, and health through this book. You’re worth it!

These menus are not written for modified diets. The menus are for folks who have no dietary restrictions and want to eat healthier, with easy recipes, on a budget. I’ve always emphasized that the 7-Day Menu Planner is not a “diet”

program, although it is healthful for you. This book doesn’t replace your physician’s or registered dietitian’s advice. If you’re on a modified diet, please consult your doctor.

To locate a registered dietitian in your area, go to www.eatright.org, the Web site of the American Dietetic Association.

Even though the 7-Day Menu Planner is not intended to address special dietary needs, please understand that I do try hard to pay attention to salt, fat, and calories in the recipes. You’ll see “low-fat,” “reduced-sodium,” and other such descriptors for ingredients often in recipes and menus. I’m thinking of your health and wellness all the time.

The following sections tell you how the menu planner in Part II is organized.

It also explains the themes that are represented throughout the menus (with a few suggestions for creating your own themes as well!).

Providing a week’s worth of dinners

The mission of the 7-Day Menu Planner is to provide a week of healthful, easy recipes and menus with a moderate food budget in mind. I like to plan menus by season. My philosophy is that it’s more fun to eat hearty stews and soups in the winter and cheaper to eat fresh vegetables in the summer. Grilling has 05_878576-ch01.indd 13

9/10/10 2:57 PM

14

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

no season; neither does my slow cooker. The Menu Planner likes holidays (especially the ones where I get gifts) and special occasions, too, so you’ll find menus honoring New Year’s Day, Valentine’s Day, St. Patrick’s Day, Mother’s Day, Memorial Day, Father’s Day, and other special days throughout the year.

Special occasion, holiday, and seasonal meals are an important part of life and a component in planning the week’s meals. Good recipes and menus can last a lifetime, especially when you add your family’s favorites and your special touches.

The menus follow the seasonal winter-spring-summer-fall routine in a given year, as well as seasonal holidays. Think of Week 1 as January 1-7. If you are reading this book for the first time in June, please thumb to Week 26, for example, and get started!

What this book shows you about menu planning will last you a lifetime; no one can take it away from you. While menus and recipes can come and go with trends, fads, and new nutrition information, the skills you gain stay with you.

Like riding a bike, you’ll never forget how to do it, even many years after you first discover how.

Labeling the days of the week

If you want to stir up the family dining enthusiasm, tell them that tonight is

“All the Dessert You Can Eat” night. That’s what’s known as a theme night.

The 7-Day Menu Planner has a theme every night with a specific group or type of cuisine in mind. Your group will be your own family.

Before you post your menus in your kitchen, give each night’s menu a theme.

It could be: “Susie Cooks Night,” “Find the Leftovers Night,” “Guess Where This Recipe Came from Night,” “No Meat Tonight Night,” or “Bring It from the Deli Night.” You get the idea. You can have the same themes each week (although I’d limit the “All the Dessert You Can Eat” night to once or twice a year).

When there’s a birthday in the family, it’s “Susie’s Birthday Dinner” (note how Susie becomes a theme unto herself). If my name were Louise, the theme would be “Louise’s Birthday Dinner.” You get the point.

When you begin to plan your own menus later (see Chapter 4), you can decide on themes. You can ask the family what themes they think are fun, interesting, and easy. Try not to be dictatorial with your themes or sarcastic about your family’s ideas.

As you go through the weeks (see Part II), you’ll see that not every Monday is the Kids theme, and not every Wednesday is the Budget theme. That would be boring; I’m trying to avoid boring. To me, however, Family is almost 05_878576-ch01.indd 14

9/10/10 2:57 PM

 Chapter 1: The 7-Day Menu Planner: A Friend in the Kitchen 15

always a Sunday theme, and Saturday is almost always for Easy Entertaining.

This may change according to your family and work schedule, and that’s okay! The 7-Day Menu Planner is a very flexible kitchen guide.

The following sections describe the themes I use in each week’s menu.

Family

Sundays are usually “Family” days. It’s one of the days of the week when everyone should gather and enjoy a meal together. Often the Sunday meal involves preparing a whole meat, making enough for leftovers that can follow any day of the week. On Sundays, you might find a roast chicken or pot roast menu like the sort of old-fashioned, gather-’round-the-table entrees your grandmother may have prepared. Some people call these “comfort foods.”

Eating with your family should be a pleasurable experience, and the food should reinforce that idea.

Kids

How could we have theme nights without including kid-centric meals? These are the meals designed for Mom, Dad, and elementary-school-age children in particular. I plan for these meals to be lightly seasoned in opposition to what I usually prefer. I mince the onions, tuck in vegetables where you wouldn’t expect them (such as in meatloaf), and cut down the spiciness.

I find it’s one of my most challenging nights because kids’ palates are not as well developed as adults’. I’ve been known to follow children and mothers around the grocery stores to quiz the kids on what they like to eat besides pizza, hot dogs, hamburgers, spaghetti, and tacos (which, as any mother knows, rank high on the kid-preferred list!). You wouldn’t believe how much kids have to say on the subject. Out of their little angelic mouths roll salmon, broccoli, green beans, and other such surprises. Sometimes Mom is surprised, too, because she’s never seen her child eat such foods. The secret: Kids eat these foods at their friends’ houses.

That being said, I will now contradict myself. Kids need to learn to develop a taste for a variety of foods. How do they do that? Parents, it’s your job to help them by introducing new foods at the table and encouraging the kids to taste them. If mom and dad are eating it, it can’t be such a bad idea! Monkey-see, monkey-do.

Keep in mind that you might have to serve a food seven or eight times before your kids are willing to eat it. I see nothing wrong with having a “taste”

requirement for any new foods.

Kids have unique likes and dislikes. I was one darn picky eater as a kid, and so was my brother. The worst part is that we got away with it for the most part. I honestly didn’t like fatty meat or chicken skin (and still don’t), even though both my parents ate fried chicken with gusto. I ate the meat; I just removed the skin. That was one of my better eating habits as a kid.

05_878576-ch01.indd 15

9/10/10 2:57 PM

16

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

There were times when I had to stay at the table until those carrots disappeared. They disappeared all right — and my cat never spoke to me again.

(I do eat carrots now.) Now, my husband Virgo’s mother took no prisoners.

You ate it or you stayed at the table until you grew old. Virgo (see my disclosure) now eats most foods. (By the way, his mother always denied her dictatorial ways until the day she left this earth. She was also a Virgo.) (Full disclosure: Virgo’s birthday is September 18. He’s very particular, orderly, logical, and methodical. I won’t go further into Virgo traits because you might find one or two Virgos who are slobs and don’t fit the mold. Most of you know which mold you fit. You’ll read about more of Virgo’s personality type throughout the book!)

Express

“Express” night is the night to enjoy a new convenience food. It also might be a night for leftovers or a very quick recipe. The sky’s the limit on quick recipes.

I could just as well call this night “No Stress Night.” I try not to make this meal one that requires lots of ingredients, lots of time to prepare, or much cleanup time. The time required to get it on the table varies from 10 minutes to maybe 30. When you factor in eating and cleanup times, you should be able to be in and out of the kitchen in an hour or so. The rules aren’t rigid, but that’s the goal.

You might also check your freezer for something to thaw for dinner. I don’t count the time it takes to thaw something in your refrigerator as part of the prep time!

If you don’t already, take advantage of your microwave for reheating leftovers and cooking rice and vegetables. It takes less time, and the cleanup is minimal.

When you’re at the grocery store shopping for convenience foods, read those labels (check out Chapter 2 for more on reading nutrition labels). I have a much harder time suggesting convenience foods these days because of the amount of sodium many manufacturers insist on putting in their processed foods. I’ve heard that some food manufacturers say that consumers demand it, but I’ve always wondered how a consumer can demand something from a manufacturer. Do consumers stand outside the corporate headquarters, carrying signs and shouting “Up with sodium!” or some other such nonsense?

Budget

“Budget” night is right up my alley! What you’ll cook and eat this night could be ground beef, chicken, or turkey rather than their whole counterparts. You won’t have lamb chops on this night, but you might have lamb stew because of the difference in cost per pound. Braised meats (these are usually tougher 05_878576-ch01.indd 16

9/10/10 2:57 PM

 Chapter 1: The 7-Day Menu Planner: A Friend in the Kitchen 17

cuts cooked in or with liquid) versus roasted meats are another good option.

The slow cooker gets a gold star for braised meats and might be your appliance of choice for this night. Another idea for cooking on a budget is to serve tuna salad paninis this night instead of grilled tuna steaks.

It’s hard to put an exact dollar amount on a budget meal, but somewhere between $2 and $3 per adult and less for children is a ballpark number. The meal could be higher or lower and could vary from week to week. A good idea would be for you to do the math on each meal (or dish) to see exactly what you’re spending. You might be thrilled, or you might be horrified. Whatever you learn, apply the knowledge to your menu planning.

Heat and Eat

The “Heat and Eat” night uses a leftover from another night. Sometimes you just heat the other half of the recipe; other times you turn it into something new (flip to Chapter 3 for more on this). Either way, it’s an easy meal.

Personally, I feel rich when I open the refrigerator and find leftovers. Some folks shun the word “leftovers,” but I embrace it. You can be assured that my freezer and refrigerator are almost always full of leftovers because I cook all the time — except when I’m at the computer or grocery store!

When I think Heat and Eat, I think of one of my favorite appliances — the microwave! No, it’s not just for popping popcorn. Reheat your leftovers and serve them just as you would any other meal. Heat and Eat doesn’t mean

“microwave meals;” it just means “repurposing leftovers.” Your family won’t know the difference.

Meatless

The menu plans skip meat one night a week for a “Meatless” meal, another theme night. The star of this show could be beans, pasta, rice, or another food that doesn’t breathe. We eat nothing that moves on this night — not even fish or seafood! This may be your most economical night because using plant-based food often saves money. Protein foods (meat, fish, poultry), while not usually budget-breaking, are more expensive sources of protein than the starches or beans mentioned. This night does not include tofu. I leave cooking tofu to the experts who know better how to prepare it than I do.

You might try one of the natural food stores for tofu cooking inspiration and lessons, or dine in an Asian restaurant where tofu is on the menu, and ask if they teach classes. Many do.

Easy Entertaining

My favorite meal of the week is the one designated “Easy Entertaining,” a time when you can splurge a little more and experiment with new foods or recipes. Your guests will thank you for it.

05_878576-ch01.indd 17

9/10/10 2:57 PM

18

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Some experts say that when you’re planning to entertain, you should always prepare the dish you plan to serve at least once before. Those entertaining experts are right, but I don’t always do it. I invite friends for “test meals.”

“Easy Entertaining” can be one of those meals. It’s most often on Saturday night, when most of us have more time to prepare meals. This is the night for lamb chops, shrimp, or steak, served on your best china with cloth napkins alongside. Over the years, I’ve found that adding dinner music adds a nice touch to the ambiance too.

05_878576-ch01.indd 18

9/10/10 2:57 PM

Chapter 2

Choosing Healthy Foods

In This Chapter

▶ Seeing what constitutes a healthy meal

▶ Figuring out what’s in your food

▶ Using healthful cooking strategies

We’ve all been told over and over and over to eat healthy, exercise often, and help little ol’ ladies across the street. This is all good advice, but how do we manage to accomplish these goals and still live the way we want to? I’m skipping the exercise and little ol’ lady parts, and concentrating on the food you put in your mouth — what it is and how much of it is in your best interest. The 7-Day Menu Planner menus and recipes use lean meats, fresh fruits, vegetables, whole grains, and simple low-fat preparation and products, all of which lead the way to better health.

Defining Healthy Meals

How much and what you eat can help define your overall health status.

Making the right choices makes life more enjoyable and helps you to be more active. When you’re at the right weight for your height and age, you feel and look so much better. Feeling better leads to a more positive outlook on life.

Isn’t that what most people really want? I say yes.

Getting the right amount of nutrients

To get technical (which I’m not), a nutrient is a chemical that an organism (that’s you) needs to live and grow. Nutrients are substances that provide food or nourishment, such as proteins, fats, and carbohydrates along with vitamins and minerals. The body uses them all for the ever-changing and ongoing functioning of its metabolic processes. Without these essential elements, you’d be up a creek without a paddle, to put it figuratively.

Life is all about balance, and that applies to the nutrients — that is, food —

that you eat. Eat a variety of foods in moderation for optimal health.

06_878576-ch02.indd 19

9/10/10 2:57 PM

20

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

What you need a lot of

You can’t have too much of a good thing, and that holds true for certain categories of nutrients. Try to eat foods high in the following nutrients:

✓

Fiber: Fiber can help reduce the risk of diseases and should be eaten in generous amounts. Generous amounts of fiber, however, can also decrease your number of friends. What you want is increased understanding from your friends to offset your increased fiber intake. You can eat as much as 50 grams of fiber a day, but more has not been shown to be beneficial. Most of us eat much less fiber than that so there’s little need for worry about going over 50 grams.

As you increase your fiber, increase your water intake to keep more friends. Easy ways to add fiber are to include beans in your salads, soups, and casseroles. You can even pop some beans into your tacos.

Eat oatmeal for breakfast, and add some raisins for a good dose of extra fiber. Forget fruit juices in favor of whole fruits and vegetables. Make the fruits and vegetables part of every meal.

✓ Vitamins and minerals: These, like fiber, promote good health and should be included in your diet. The majority of Americans don’t get enough vitamins and minerals, so try to include good sources of these daily.

 A balanced diet contributes greatly to your overall intake of vitamins and minerals. Sometimes, a supplement is needed to get all the vitamins and minerals that you need, but eat right first; take supplements last. Mega-doses of vitamins and minerals are not in your best interest unless your physician or dietitian recommends them to you. Try not to consume more than 100 percent of the RDA (recommended daily allowance).

All ages need plenty of calcium, and, as we age, we need even more.

Vitamin D needs are in the news now because most people have a deficiency of this vitamin.

What you don’t need a lot of

Doesn’t it just figure that the tastes that people like the best are the ones they should eat the least of? Hey, just because I’m a registered dietitian doesn’t mean that all I want to eat is carrots and bran cereal (pass the ice cream, please). Here are the nutrients that you should try to limit in your diet, because too many can increase your risk of diseases such as heart disease and cancer.

✓ Fats: This category is broken into three parts: saturated fat, unsaturated fat, and trans fat. Saturated fats raise cholesterol levels in the blood (more on cholesterol in a minute). Unsaturated fats are the “heart healthy” fats and are found as monounsaturated and polyunsaturated. Monounsaturated fats help to raise blood levels of good cholesterol, HDL, and lower blood levels of bad cholesterol, LDL. Polyunsaturated fats lower LDL but leave HDL alone. Trans fats are partially hydrogenated oil (the main source of trans fats). They’re dangerous because they raise blood levels of LDL, while lowering HDL cholesterol. These trans fats are created when 06_878576-ch02.indd 20

9/10/10 2:57 PM

 Chapter 2: Choosing Healthy Foods

21

vegetable oil is put through a process called hydrogenation to make it thicker in consistency.

Look on the label for “partially hydrogenated,” and if you see it, run for the exit!

One of the jobs of fat is to carry flavor. That’s why bacon is so popular —

it’s so full of flavor. Think about butter: Is there really any substitute for the flavor? Not in my book. You might like to eat a lot more of the stuff, but remember the reasons for holding back — it’s high in calories and saturated fat.

Ideally, people should keep their percentage of fat intake to 20 to 30

percent of total calories, with a mere 7 percent of that coming from saturated fat. If you eat 2,000 calories, limiting fat intake to 44 to 66 grams is a worthy goal, with 4 to 5 grams of saturated fat.

✓

Cholesterol: You want to eat foods low in cholesterol. Cholesterol is found only in animal fats, so fats derived from plant sources are a better choice (think olive oil). High cholesterol levels in your body increase your risk of heart disease and stroke.

✓

Sodium: Sodium is the scientific name for salt, and Americans love their salt. (Just take a look at the amount of sodium in any processed food. I bet you’ll be shocked at the number.) According to experts, eating too much salt can lead to high blood pressure, which can cause kidney failure and strokes. Americans eat more than twice the amount recommended. We can all aim to do better.

A reality check on sodium consumption

The new recommendation (2010) for sodium con-

✓ Skim milk, 1 cup: 130 milligrams

sumption has decreased from 2,300 milligrams to

✓ Whole-grain bread, 1 slice: 170–200 milligrams

1,500 milligrams per day. Usually, I’m ranting and

raving about reducing sodium in our diets (see the

✓ Butter, 1 tablespoon: 90 milligrams

section “What you don’t need a lot of”). However,

✓ Bacon, broiled: 101 milligrams (and who

while I have no proof, I’m pretty certain that no

eats broiled bacon?)

one who is recommending this reduction has ever

been on a 1,500-milligram diet for longer than 10

✓ Banana: 1 milligram

minutes. I’ll probably be burned at the stake for

✓ Egg: 62 milligrams

saying this, but I’m a practical person, and 1,500

✓ Ketchup, 1 tablespoon: 178 milligrams

milligrams a day is not practical in my book. If most

Americans could just adapt to a 2,300-milligram

✓ Ready-to-eat cereal, 3⁄4 cup: Kashi Go Lean

sodium diet, they’d be a lot better off. Many folks

(in my pantry), 85 milligrams; Cornflakes and

get up to 5,000 or 6,000 milligrams of sodium a day

Rice Krispies (not in my pantry), 203 and 319

now, and that’s awful. To show you what I mean,

milligrams, respectively

here are the amounts of sodium contained by ✓ Vegetable juice, 1 cup: 883 millligrams (not some everyday foods found today in my kitchen:

in my pantry)

06_878576-ch02.indd 21

9/10/10 2:57 PM

22

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

 Studies show that 77 percent of our sodium intake comes from processed foods. Five percent comes from cooking, and 6 percent comes from adding salt at the table. The other 12 percent comes from natural sources (food in general, and sometimes water).

I’ve been on a too-much-sodium-in-processed-foods kick for years, so I look hard at milligrams of sodium per serving.

Companies are beginning to lower sodium in their products but are a long way from doing what they should. They do have to meet U.S. government standards, but believe me, they don’t make their products 1

milligram lower than they have to. The recommendation for a healthy adult is to consume no more than 2,300 (soon to be 1,500) milligrams per day. People with high blood pressure and other health conditions need even less. Most people, including me, could do with a lot less.

Just remember: Taste before you shake!

✓

Carbohydrates: Ah, carbohydrates — don’t you just love them to death?

Where would we be without potatoes, rice, beans, sugar, fruits, desserts, and so on? Most people have a real fondness for foods with lots of carbohydrates (just the thought of carbohydrates makes me swoon and my mouth water). If you’re a diabetic or pre-diabetic, you have to count the darn things to protect your health. That’s so important for those with this disease.

Even if you’re not diabetic, you better pay attention or you’re likely to overdo it and gain weight, especially with simple carbohydrates such as sugar, desserts, and fruit juices. Watch your intake and take in more complex carbs, such as whole grains, beans, and legumes. They take longer to digest, and most contain fiber, which keeps you from feeling hungry as fast. That’s a good thing for most people. It is for me, anyway.

Carbohydrate is also the most easily digestible nutrient and the most instant source of energy, leaving you feeling hungry shortly after consumption. In a 2,000-calorie diet, 50 to 60 percent of your daily calories should be carbs. Whole grains, fruits, and vegetables should add up to 250 to 300 grams a day.

✓

Protein: You need it, but you don’t need as much as you think you do.

Because most proteins are a combination of protein and fat, they give us satiety, another word for satisfaction. (Can you imagine Mick Jagger naming his famous song, “I Can’t Get No Satiety?”) Proteins are the building blocks of our bodies. The most important functions of proteins are to build up, keep up, and replace body tissue as needed. Call it maintenance — just like you have to keep up your house and car and make repairs, you must keep up your body. It needs constant attention, and the way to pay attention to its needs is by eating a healthful diet. Sorry if this sounds like preaching from your mama. It is. About 15 to 20 percent of your total calories should come from protein.

06_878576-ch02.indd 22

9/10/10 2:57 PM

[image: Image 7]

 Chapter 2: Choosing Healthy Foods

23

In addition to meats, main sources of protein are dairy, eggs, and cheese.

Other sources are beans, legumes, soy products, nuts, and nut butters.

Proteins are the most expensive foods we eat. With that in mind, why not skip meat once or twice a week? It’s good for your health, good for your budget, and good for the environment.

Keeping the food groups in balance

Expect a little controversy over portion sizes, because the amount we like to eat and the amount we need to eat are often at odds. So how much do we really need?

The U.S. Department of Agriculture (USDA) has revamped the food pyramid to help Americans improve their diets. The pyramid is divided into slices of varying sizes (see Figure 2-1); the different widths suggest how much of your daily diet should come from each food category. The person climbing the steps of the pyramid is meant to remind you to get some physical activity each day. Exercise is your friend!

Grains

Vegetables

Fruits

Oils

Figure 2-1:

Milk

The Food

Meat & beans

Guide

Pyramid.

 Source: U.S. Department of Agriculture

The bad news about the pyramid is that it makes it a little harder to generalize how much of each category I can recommend to all of you readers as a group.

The good news is that you can go to www.mypyramid.gov and get a person-alized recommendation of how much of each category you should eat (click MyPyramid Plan on the left side of the home page). You can enter your age (don’t lie!), gender, height, weight (be honest!), and activity level, and the Web site will generate a plan specifically for you. Isn’t our government wonderful?

06_878576-ch02.indd 23

9/10/10 2:57 PM

24

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

How a registered dietitian can help you stay healthy

Has the family doctor gently suggested (or counseling with his RD, he has managed to threatened) that if someone doesn’t change decrease and control his blood pressure, and their eating habits, the consequences will be

he hopes to head off diabetes before it devel-

severe? It’s better to head off diseases before

ops further. He’s done this solely with his diet,

they happen, and watching what you eat plays

meaning that he takes no medication for either

an important role. Seek the counseling of a reg-

condition. So far, so good. To look at him, you’d

istered dietitian (RD) if you have special dietary

never suspect either condition because he’s

needs. Ask your doctor for a referral or find an

within normal weight limits, exercises regu-

RD at www.eatright.org, the Web site of

larly, and has followed a healthy diet for years.

the American Dietetic Association, which can

He doesn’t fit the pattern, but looks can be

help you locate an RD in your area if your doctor

deceiving.

can’t refer you to one.

If you need to lose weight, an RD can help with

The Virgo sees a dietitian (not me) for his hyper-

that too.

tension and pre-diabetic condition. Through

Following is an overview of how each slice of the pyramid fits into an average daily diet

✓

Grains: Starches (potatoes, rice, corn, pasta, beans) have great appeal for many people — too much appeal for some. The USDA recommends

eating at least 3 ounces per day. Hold the line at 1⁄2 to 1 cup cooked starch per serving, depending on your ideal height and weight.

Aim for whole grains (whole wheat, whole oat, quinoa, and barley), and check the ingredients listed on the packaging. If grains are described as

“enriched” or “refined,” they’re not whole grains, even if the front of the package says “wheat,” “multi-grain,” or “made with whole grain.”

✓

Vegetables: Aim for nine servings of vegetables and fruits (see the next item in this list) per day. For cooked vegetables, enjoy a minimum of 1⁄2 cup per serving. I’m talking about broccoli, bell peppers, cabbage, cauliflower, squash, tomatoes — you get the picture. Eat more if you like (and try hard to “like” them). For raw vegetables, such as green salads, 1 cup is a serving. Eat all you want, but go easy on the salad dressing.

✓

Fruits: Eat about 1⁄2 cup of fresh fruits per serving rather than fruit juice to up your daily fruit and vegetable consumption to nine servings.

✓

Oils/fats: Most of your fats should come from polyunsaturated and monounsaturated fatty acids, such as fish, nuts, and vegetable oils.

When preparing and selecting meats, poultry, milk, and milk products, choose lean, low-fat, or fat-free.

✓

Milk/calcium: Milk and dairy products contribute protein, carbohydrates, and fat. Choose the fat-free version for your heath and waistline. Look for 06_878576-ch02.indd 24

9/10/10 2:57 PM

 Chapter 2: Choosing Healthy Foods

25

reduced-fat cheeses, yogurt, and other dairy products. Dairy foods make a huge contribution to calcium intake.

✓

Meats and beans/proteins: Half a cow is too much protein; instead, plan on 50 to 175 grams a day in a 2,000-calorie diet. Generally speaking, 1

ounce of meat has about 7 grams of protein.

The exact amount needed is age- and gender-specific, but generally speaking, a healthy adult needs 0.8 grams per day per kilo (or 2.2

pounds) of body weight. Here’s the formula: Divide your weight by 2.2.

Multiply that number by 0.8, and that’s the number of grams you need.

For example, if I weighed 125 pounds (dream on, girlfriend), that would be about 57 kilos (125 ÷ 2.2 = 57). Multiply that by 0.8 for about 45 grams of protein a day for me. Guys get more because they weigh more (usually).The Virgo, who weighs about 165 (75 kilos), needs 60 grams. That’s why he gets the bigger piece of chicken.

Reading the Nutrition Facts Label

The familiar Nutrition Facts panel has been a part of food packages since 1991, when the U.S. Food and Drug Administration (FDA) began requiring that the standardized box of information be included on most food products. Since that time, some changes have been made to the panel, such as what nutrients are required to be listed, but the layout of the label has remained consistent.

The Nutrition Facts label (see Figure 2-2) gives information for one serving of the food product, and then compares that nutrient information to a 2,000-calorie daily diet.

You have to hand it to our government for giving us these important facts in label form on our food. I remember when the bill first passed the legislature; I truly jumped up and down. I’m not kidding. These fact panels are one of the best things our government has done in terms of looking after the public’s nutritional health. I wasn’t the only person jumping up and down, either. Dietitians, physicians, healthcare workers, and consumers interested in nutrition were jumping with me. It’s a wonder the earth didn’t tilt with all that jumping.

Some foods aren’t covered by the FDA’s labeling requirements. The USDA oversees the labeling of meat and poultry. Food sold in unpackaged form, such as raw fruits and vegetables and raw seafood, are exempt from food labeling. Most alcohol doesn’t require nutrition information on the label.

(I find the fact that alcohol doesn’t need a label scintillating information.) Grocery stores are supposed to list the point of origin or the area where the food item is harvested — for example, salmon from Alaska or blueberries from Chile. Some stores make available a chart that shows the nutritive value of each fruit and vegetable. If you don’t see it in your store, ask where it is.

06_878576-ch02.indd 25

9/10/10 2:57 PM

26

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Nutrition Facts

Serving Size 1 cup (228g)

Servings Per Container 2

Amount Per Serving

Calories 250

Calories from Fat 110

% Daily Value*

Total Fat 12g

18%

Saturated Fat 3g

15%

Trans Fat 1.5g

Cholesterol 30mg

10%

Sodium 470mg

20%

Total Carbohydrate 31g

10%

Dietary Fiber 0g

0%

Sugars 5g

Protein 5g

Vitamin A

4%

Vitamin C

2%

Calcium

20%

Iron

4%

*Percent Daily Values are based on a 2,000 calorie

diet. Your daily values may be higher or lower

depending on your calorie needs:

Calories:

2,000

2,500

Figure 2-2:

Total Fat

Less than

65g

80g

A Nutrition

Saturated

Fat

Less than

20g

25g

Cholesterol

Less than

300mg

300mg

Facts panel.

Sodium

Less than

2,400mg

2,400mg

Total Carbohydrate

300g

375g

Dietary Fiber

25g

30g

Breaking down the label

The label is a guide — it’s a good one, but still a guide. Canned tomatoes or a jar of marinara sauce may have tomatoes from different locations. These tomatoes might have a slightly different nutritive analysis because a tomato grown in one location in a particular climate with different watering techniques and different soil cannot be exactly like one grown 3,000 miles away.

Just know that the analysis of tomatoes and other foods is the best it can be. This label is the standard we have for now and is a lot better than it was before the government required labels.

Not being from the government, I can’t write and explain the label like I was one of “them.” It takes special training to be that kind of technical writer, and I’m not a techie kind of person. As proof, I’m writing a For Dummies book, which means I’m doing my best to enliven this text so you don’t fall asleep. I know this isn’t scintillating reading, but bear with me. Here’s a breakdown of the specific parts of the label:

✓

Servings and serving size: This section gives the portion of food considered to be one serving, according to the USDA guidelines. All nutrition information listed is based on one serving. Got it? One serving. This 06_878576-ch02.indd 26

9/10/10 2:57 PM

 Chapter 2: Choosing Healthy Foods

27

amount may vary from the amount you actually eat. Serving size is listed in a standard measurement, such as cups or tablespoons, as well as in gram weight. A bucket is not considered a standard serving.

Companies have been known to base the information on a tiny serving size to make the nutritional analysis look better. For example, 8 ounces of a regular cola beverage is not a typical serving size for most people.

If you drink more than that, you have to multiply “up” to get the correct amount of sodium, calories, and so on. Companies are doing a better job of correcting this so that consumers don’t have to do the math in the grocery aisle. Some soft drink labels now show the number of calories per bottle, rather than per 8 ounces.

The number of servings per container is listed on the next line of the label.

✓

Calories: In this line, total calories for one serving are listed on the left and the number of calories that come from fat is listed on the right. Comparing these two numbers helps to promote a balanced diet by giving you an idea of how many of your total calories come from fat. Calories are such fun to talk about. Fat, not so much. Not everyone agrees with me on this.

✓

Nutrients: Here are the nutrients you’ll find listed on a Nutrition Panel:

• Fat (saturated and trans fats). Some labels include mono and polyunsaturated fats, too.

•

Cholesterol.

•

Sodium.

• Carbohydrates (fiber and sugar).

•

Protein.

• Vitamins and minerals.

The amount of each nutrient is listed in grams or milligrams, so you can use those numbers to figure whether you’re meeting your requirements.

The first nutrients listed — total fat, saturated fat, trans fat, cholesterol, and sodium — should be eaten in limited amounts, because excessive amounts can increase your risk of diseases such as heart disease and cancer.

Looking at the numbers

The Nutrition Panel wouldn’t do you much good if it only listed which nutrients a food contained. The panel also includes numbers that help you know how that food’s nutritional content fits into your dietary needs for the day.

Percent daily values

Most of the nutrients on the label list a number known as the percent daily value (%DV) to the right of the nutrient amount. It tells you what percentage of your daily requirement for that nutrient is provided by one serving of the food 06_878576-ch02.indd 27

9/10/10 2:57 PM

28

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

(based on a 2,000-calorie diet). The percentage allows you to quickly recognize whether the food is high or low in a particular nutrient. As a general rule, 5 percent or less is low; 20 percent or more is high. That makes sense.

Use this percentage to help balance your diet. If you eat a food with a high fat percentage, balance that by including other foods in your diet with low fat percentages. If you need to limit your intake of a nutrient, such as fat, try not to let your daily total intake of that nutrient exceed 100 percent of the daily value. This is all about math. As one nutrient goes up, something else has to go down, percentage-wise.

The %DV notation isn’t required for trans fat, sugars, and protein. However, if a label makes a particular claim, such as “Good source of protein,” a %DV for protein will be listed. You won’t see “good source of protein” on chocolate chip cookies or beer.

The main point to remember is that when it comes to percent per nutrient (carbohydrates, fat, and protein), the total must add up to 100 percent. If one goes up, something else has to go down. The nutrients have to add up to 100.

That’s just the way it goes!

Daily values footnote

This section is included at the bottom of larger labels and gives daily values of particular nutrients for a 2,000- or 2,500-calorie diet. The footnote does not change from product to product. Consistency is good.

The values for total fat, saturated fat, cholesterol, and sodium are maximum amounts. You should make a major effort to consume less than these amounts each day. Try to eat no more than 30 percent of your calories from fat; less is best. All mothers agree on this, which is amazing because all mothers don’t agree on much of anything else, other than that their kid is the smartest, best-looking, and most likely kid to succeed in the entire universe.

The values listed for total carbohydrate and dietary fiber are minimum amounts recommended for each calorie level. For these, try to eat at least the amount listed on a daily basis. Earlier in this chapter, you see carbohydrates listed in the “What you don’t need a lot of” section. Don’t get me wrong — you need to eat some carbohydrates because they’re a ready source of energy. Just don’t go overboard with them. “All things in moderation” is a motto to etch in stone.

Eyeing ingredient lists

In addition to the Nutrition Facts panel, an ingredient list is included on each food package. The ingredients are listed in descending order according to weight. So if you pick up a product, cereal for example, and sugar is at the top of the ingredients list (first or second), that cereal is high in sugar.

06_878576-ch02.indd 28

9/10/10 2:57 PM

 Chapter 2: Choosing Healthy Foods

29

The ingredient list not only lets you know exactly what’s in the food, but can also be used for comparing similar products. For instance, compare two juice drinks. The first drink has fruit juice listed as its first ingredient, and the second drink has water listed first and fruit juice listed near the end of the ingredient list. By weight, the majority of the first drink is juice, whereas the second drink contains more water than anything else. The first few ingredients are what you want to pay attention to.

As a general rule, the healthier the product, the fewer ingredients listed. Also, as a general guideline, you want to try to only eat ingredients you can pro-nounce and are familiar with. Why would you want to put some chemical in your body when you don’t know what it does?

Preparing Healthy Meals

How much and what we eat can help define our overall health status. Making the right choices makes life more enjoyable and active. When you and I are at the right weight for our height, age, and activity, we feel and look so much better. Feeling better leads to a more positive outlook in life. Isn’t that what most of us really want? I say yes.

The ideal place to start making healthy food choices is with your menu planning, followed by how you prepare the items on your menu. For example, baked chicken without skin is a better choice than fried chicken, and a baked potato or steamed brown rice is a better choice than French fries.

Finding ways to cut the sodium

I’m not going to beat around the bush about sodium. (Me, beat around the bush?) You need to reduce the amount of sodium you’re consuming. Me, too.

I’ve already told you that. I’m working on it, and so should you.

Here are some ways to help you. Whenever you can, use fresh ingredients.

Okay, I know sometimes it’s the middle of winter, there’s no fresh food in the refrigerator, the temp is below zero, and the snow is piled up in your drive-way so you can’t get to the store. What to do then? It’s time to punt. You can use frozen vegetables, rinse the canned beans in your pantry to reduce their sodium content by 40 percent, limit your intake of proteins (they’re higher in sodium), and fill up your plate with complex carbohydrates. When the weather changes, you can go back to the “fresh is best” philosophy.

Replace sodium with seasonings like herbs and spices to perk up the flavor.

Use lots of ground black pepper, lemon juice, or assertive spices such as cayenne pepper, chili powder, or curry. Almost anything that comes in a can has high sodium (unless the cans are labeled “no salt added”), except fruits.

06_878576-ch02.indd 29

9/10/10 2:57 PM

30

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Some reduced-sodium and no-salt-added canned items are now available, and I applaud the companies that make them. Bush’s beans and Hunt’s and Del Monte’s tomatoes come to mind. Swanson and Campbell’s offer lower-sodium soups. Expect manufacturers to offer lower-sodium versions of their products (and request them from those that don’t). Consumers can make a difference.

While you’re at it, skip the highest sodium products, and if you do use them, use them sparingly. Start your serious look at labels with processed meats, and read every label of everything you buy starting now.

A good place to start with label reading is in your own pantry and refrigerator. This will save you time at the grocery store because we tend to purchase some of the same staple items. Now when you’re at the store you can just read new items you pick up.

Using low-fat items when you can

Call me crazy, but I do like to use reduced-fat and even fat-free ingredients sometimes. Some people would rather use half as much of an ingredient than the full amount of a reduced-fat version. I have no problem with that, if that’s what they really do. If I find a reduced-fat (or reduced-sodium) product that I like, I use it.

Be aware, however, that if the label boasts “fat free,” the manufacturer may have increased the sugar content.

On my bread, baked potatoes, and sometimes vegetables, I usually use light I Can’t Believe It’s Not Butter. I also use their “butter” spray on vegetables and corn on the cob. It’s lower in calories and much healthier than lots of butter; I use it for that reason, plus I don’t mind the taste.

As for cheese, which I love and use often, I like Cabot’s 50-percent-reduced-fat cheese and use it almost exclusively when I need cheddar, jalapeño, or pepper jack. I buy it in blocks and shred it myself. Some reduced-fat cheeses don’t melt well. I skip them. I recently used fat-free cream cheese for an unbaked tart, and it was just fine. Usually I use reduced-fat cream cheese or Neufchatel cheese. If I want a little creamier texture in a sauce, I use 1-percent-fat milk; otherwise, I use (and drink) fat-free milk, usually Smart Balance for the extra calcium. Sometimes, I use fat-free half-and-half, depending on the amount needed in a recipe.

Obvious ways to cut the fat are to trim as much fat from the protein as possible before cooking, chill and skim after cooking, and avoid eating the skin from poultry. For example, if I’m going to make a pulled pork recipe in the slow cooker, I trim a lot of the obvious fat (and there’s a lot of obvious fat) before I put it in the cooker. Recently I bought a 4.1-pound pork shoulder (pork butt), and I trimmed 3⁄4 pound of fat before adding it to the cooker. At $2.39 per pound, I threw away $1.79. It’s better in the trash than in your body.

You wouldn’t pour grease down your drain because it would clog the pipes; why would you pour it into your body to clog your pipes (arteries)? After the 06_878576-ch02.indd 30

9/10/10 2:57 PM

 Chapter 2: Choosing Healthy Foods

31

pork is done, I use a fat-separator to remove more fat, and after chilling, I take out the collected fat. It’s a fatty piece of meat with a lot of flavor; I use it for the flavor and cost savings. Because you’re going to cut out so much fat, you may want to buy a larger pork shoulder to start with.

Oh, and of course, skip fried foods. Because my favorite foods are French fries and burgers, I have to break that rule, and I do at least twice a month (and sometimes more). I order both, cut the burger in half, take it home or give it away at the table, and eat ten French fries. The leftover French fries aren’t a problem, because anyone I have this meal with will refrain from ordering the fries, but surreptitiously remove them from my plate. It’s a game I play often, and the thieves are usually women. Men order their own fries in the first place.

Freezing and thawing instructions

How you handle foods before you prepare them is part of serving healthy meals. I’m a huge fan of buying foods on sale and storing them in the freezer (if appropriate) until I’m ready to use them or I need a meal in a hurry. Here are some tips when it comes to freezing foods:

✓

Know how long you can keep foods in your freezer: According to the USDA, frozen foods remain safe to eat indefinitely. But the quality of the taste declines the longer you keep the food in the freezer. The following chart shows the USDA’s recommendations for the maximum amount of

time to freeze certain foods.

 Item

 Months

Bacon and sausage

1 to 2

Casseroles

2 to 3

Egg whites or egg substitutes

12

Frozen dinners and entrees

3 to 4

Ham, hot dogs, and lunchmeats

1 to 2

Meat, cooked

2 to 3

Meat, uncooked ground

3 to 4

Meat, uncooked roasts

4 to 12

Meat, uncooked steaks or chops

4 to 12

Poultry, cooked

4

Poultry, uncooked parts

9

Poultry, uncooked whole

12

Soups and stews

2 to 3

✓

Know what not to put in the freezer (besides your secret money and your good jewelry): Some foods just don’t freeze well. Better to prepare these and eat them right away:

•

Cooked eggs. By the way, don’t ever try to cook a raw egg in the shell in the microwave. The result (which I’ve witnessed) is neither a pretty sight nor inexpensive to repair.

06_878576-ch02.indd 31

9/10/10 2:57 PM

32

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

•

Cooked chunks of potatoes. Mashed potatoes and twice-baked ones, on the other hand, can be frozen. Mashed potatoes get

watery, but when you reheat them, they’re just fine. I am the voice of experience who loves mashed potatoes (and all potatoes).

•

Potato salad. I never have any leftover, so it’s not an issue.

•

Raw watery vegetables. This includes lettuce, cucumbers, radishes, tomatoes, celery, and cabbage. If these are in a cooked dish, like vegetable soup, they freeze better. Why would you freeze lettuce anyway? Ditto any other watery vegetables.

•

Yogurt, sour cream, and mayonnaise. These can separate. However, I freeze milk all the time to keep it from spoiling. Leave plenty of room in the bottle or container for expansion or it will crack. Remember learning about the expansion of liquids in physics?

•

Fried foods with coating. These get gummy. Ick. Ditto for crumb toppings. Double ick.

✓

Know what’s in your freezer. Label everything that goes into the freezer with the date, number of servings, and whether it’s raw or cooked. Then keep a running list of inventory so that when you need a quick meal, you can locate it in a hurry. All I have to say about this advice is good luck.

✓

Periodically check the contents of your freezer. Make an effort to go through the freezer a couple of times a year, and toss anything that you can’t identify, that looks like an art project from your 6-year-old, or is older than one year. Then, you’ll have more room to add more food to toss next year. It’s comforting to open your freezer and see lots of neat little packages — sort of like Christmas with lots of surprises in store for you. Except, these packages don’t surprise those who do as I’ve instructed. That would be 17 people.

If you’ve ever wondered why the quality of the foods you freeze doesn’t seem as good as that of manufactured frozen products, you can take heart in the fact that you’re not to blame. The makers of commercially frozen products have special equipment that costs zillions of dollars and freezes food lickety-split, giving it a better quality.

Of course, if you freeze foods, you usually have to thaw them before you can prepare or eat them. Thaw them right! This does not mean on top of the radiator or in the hot sun.

Thawing slowly in the refrigerator is the absolute best and safest way. The last thing you want to do to is give your family and friends a food-borne disease.

Allow one day per 5 pounds of weight as a general rule. Thaw on lower shelves of the refrigerator, and place food on a plate to catch drips and to protect other foods in the refrigerator.

If you must thaw food in the microwave, use 20- or 30-percent power and then cook it immediately. The microwave heats the food that bacteria love, so be careful.

06_878576-ch02.indd 32

9/10/10 2:57 PM

Chapter 3

The 7-Day Menu Planner

Users’ Guide

In This Chapter

▶ Seeing what makes a meal

▶ Getting the lowdown on timing, serving sizes, and using leftovers

▶ Making menu substitutions

▶ Creating shopping lists

When you think of a menu, it’s much more than “what’s for dinner.”

It’s a complex plan of taking multiple elements and putting the parts together to make a perfect picture, flavor profile, and nutritional powerhouse. (I can’t believe I wrote that. It’s beautiful. But I digress.) And while the process may sound complicated, it isn’t.

In this chapter, I show you the true “secrets” of the 7-Day Menu Planner and how I design, plan, and make menus for the week. We call this the exposé part. Who knew you’d find such thrills in a menu-planning book? Then I tell you how to put these menus to work for your family.

What’s on the Menu?

When I start to build a menu, I begin with the main course. From there, I fill in with different kinds of side dishes (starches, vegetables, and salads), and finally, I wrap up with a dessert (you didn’t think I would skip that, did you?). Designing a menu may sound pretty basic, but because I can choose from so many dishes, I outline my strategy in the following sections so you can see how it’s done.

One of the keys to successful menu planning is to choose dishes based on the time of year. When summer is here, I can’t wait to get to the grocery store and buy all those fresh fruits and vegetables that aren’t around in January (unless you live below the equator). Cooler salads and no-cook meals are so appealing when the temperature climbs. As fall approaches, not only do I drag out my orange- and rust-colored clothes, but I begin to think of recipes with root vegetables and pumpkin and other “heartier” ingredients. As the north winds 07_878576-ch03.indd 33

9/10/10 2:58 PM

34

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

howl, those heavier stews and soups warm our chilled bodies. Spring blows in with warmer temperatures and the beginning of fresh vegetables again. And so the cycle continues. Whatever the season, enjoy the foods that bring it alive.

Laying down the foundation: Entrees

Entrees come in two forms: combination dishes that combine a protein with a starch or vegetable — think casseroles — and plain old protein by itself — think a chicken breast, a slice of roast beef, a pork chop, or a piece of fish (I cover combination dishes and stand-alone entrees in more detail in Chapter 4). Which type of entree does your family prefer? When I’m thinking of you and how I’m going to design a menu for you and your family, I figure that you like some of both types of entrees, for different reasons.

In choosing an entree, I take into account how much protein it has and whether it’s a whole meat or a combo dish. If the protein isn’t as much as I think it needs to be, I have to add other sources of protein to the meal. I plan for 3 ounces of cooked weight for a whole meat serving or about that amount for a total meal.

The raw portion may be 4 to 5 ounces, depending on fat and moisture content.

Can you afford whole meats, such as steak, chops, or roasts, every night?

Most of my readers can’t, nor can I. Here’s the secret to getting the most bang for your grocery buck when buying meat for an entree: The leaner the meat or fish, the less raw weight you need to buy to get the recommended amount of protein. For example, if I buy one pound of fatty ground beef at $3 a pound and lose 40 percent in the cooking process due to moisture and fat, as opposed to buying 93- to 95-percent-lean ground beef at $4 per pound and losing 10 percent of it, have I saved money? Initially, yes, you paid $3 versus $4 at the store, but how much cooked weight is left in one versus the other after cooking? It isn’t until after you cook the meat and lose fat and moisture that you see you didn’t save by buying the least-expensive meat. Paying less doesn’t mean you should expect the same result. You get what you pay for. Raw cost versus cooked-weight cost is what I have to figure when I’m planning menus for you.

Of course, during this planning phase, I consider where a particular entree fits into the themes I design for each night during the week. You may or may not have your own themes. (Check out Chapter 1 for more on themes.) Choosing sides: Starches, vegetables,

and salads

Once the entree is chosen for each night, I think about what foods go well with what I’ve selected. I think of the sides as perfect partners to compliment the entree. Remember, I’m looking at the overall design of all the dinners during the week, not just one meal. Take a bag of baby carrots, for example.

07_878576-ch03.indd 34

9/10/10 2:58 PM

 Chapter 3: The 7-Day Menu Planner Users’ Guide 35

For Family Night the carrots may be steamed, but for Express Night they may be a used as a colorful, crunchy side. I also consider the ratio of casseroles to whole meats, whether a particular food is repeated too many times, and whether the colors of the dishes make the meals attractive. The goal is for all meals to be equally successful, healthful, attractive, and budget-friendly.

In terms of cost, sides generally aren’t an issue because you can choose canned, frozen, or fresh according to season and budget. Starches are almost always inexpensive (that’s why some populations eat too many of them). The protein is usually the most expensive item in the meal or on the menu.

If I’m having a stand-alone entree (such as baked chicken, pork chops, or meat patties), I add a starch. The starch could be brown rice, baked sweet potatoes, corn on the cob, starchy beans (black, pinto, or navy, for example), pasta, and so on. Now, I add vegetables and salad. The vegetables I’m thinking of are broccoli, cabbage, carrots, cauliflower, eggplant, greens (such as kale, spinach, or collard greens), mushrooms, squash, or tomatoes. (Potatoes, starchy beans, and corn are not considered vegetables, as much as I wish they were.) A green salad is next. It can be as simple as chopped lettuce.

Combination dishes receive the same treatment as stand-alone entrees. Even though a casserole can be a combination of meats, starches, and vegetables, add a green salad or a side of green beans, broccoli, kale, spinach, cabbage, or something along those lines to that meal, as well as some whole-grain bread to complete the combination dish!

Okay, I need to say a little more about vegetables — no one is allowed to be excused, and no hall passes will be issued during the vegetable discussion!

I know some of you would be happy if you never ate a vegetable again, and I know where you live, so watch it! Forgoing vegetables is not acceptable behavior for a couple of reasons. I’m not going to beat a dead horse and expound on the benefits of eating vegetables for their nutritional benefits because, as I point out in Chapter 2, you’re supposed to be eating nine servings of fruits and vegetables a day (shocking as that number is).

What I am going to wow you with are the many other benefits of veggies as side dishes. Let me count the ways:

✓

The different colors look fabulous on your plate, and increase nutrient value.

✓

Vegetables are much less expensive than whole proteins.

✓

Veggies add all sorts of crunch, texture, and interest (like the perfect wine) to the meal.

✓

They’re easy to prepare.

✓

Perhaps most important, vegetables fill you up so that you don’t overeat. Broccoli and other fresh vegetables can be your secret weapon against overeating. It’s mine.

07_878576-ch03.indd 35

9/10/10 2:58 PM

36

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

For the best nutrient punch, darker greens for salads are better than iceberg lettuce. Also, the bagged salad mixtures have a vast combination of greens and are certainly convenient, but they’re more expensive than a head of lettuce or cabbage and a bunch of kale. Some people clean and spin their own salad greens: My honey does; I don’t. However, I do eat what he cleans, and it tastes better than the bagged kind.

I really want you to up your vegetable intake, and that’s why you see veggies in my recipes and menus for every meal. I aim for nine vegetables and/or fruits a day. Two of these can be at breakfast and lunch, with three for dinner.

Between meals, select three more, and you’ve exceeded the recommendation.

Keep in mind that people who are overweight probably didn’t get that way by eating too many fruits and vegetables.

As a side note, a serving isn’t as much as you may think: 1⁄2 cup of raw or cooked veggies, 1 cup of raw lettuce, or 1⁄2 cup or one medium piece of fruit.

Now take out your 1⁄2-cup measuring cup and take notice: It’s not that much!

The task isn’t as daunting as you may have first thought.

As you advance in age, your taste buds continue to mature, which means you have the opportunity to increase your list of favorite vegetables (and other foods). You’ll influence your children to try new foods, too. When mom and dad try a new food, they send a positive message to the kids.

The finishing touch: Desserts

Finally, dessert (yes, I know this is your favorite part of the meal). You can have dessert during the week, but keep it simple — a piece of fruit is ideal.

The weekend is a good time to have a special sweet.

I’m not an ogre when it comes to desserts, but some folks eat too darn many.

I’ve been known to knock off a half-dozen cookies myself, but I do try to talk my way out of that rut. I’m not even going to tell you about the time I arrived at Krispy Kreme Doughnuts and ate a half dozen of the warm, sweet, dreamy wonders in one sitting. Yes, have a bite or a piece, but don’t eat the whole package. I do include desserts on the 7-Day Menu Planner because I know lots of you want a sweet at the end of your meal. Make it fruit more often than not. It’s coolness and sweetness can declare that the meal is over, not to mention it counts as one of your nine daily servings!

If you’re challenged to have “a little” sweet before you go to bed even though you’re not really hungry, you may need a little behavior modification. When I’m in that state of mind, I march myself to my toothbrush and dental floss, salute, and go at it. For me, it’s a good way to knock off that “feed me a sweet” call.

07_878576-ch03.indd 36

9/10/10 2:58 PM

 Chapter 3: The 7-Day Menu Planner Users’ Guide 37

Consider storing your dessert for a little later in the evening. Then if you have a tendency to nonchalantly (yeah, right!) wander into the kitchen 30 minutes after you’ve had a nice dinner and open the refrigerator (didn’t know I had spies everywhere, did you?) looking for a little snack, your dinner dessert will be waiting for you. You’re so smart!

Maybe if you’re entertaining, you’ll want to leave the dining table and serve coffee or tea in another place. That’s a good time to have dessert, too.

Peeking at My Strategy

You may be wondering why I choose the recipes for you that I do. Well, suf-fice it to say I don’t actually choose them for you. It’s all about me (again).

The choices I make relate to what I want to eat. It’s that simple. (I’m not even thinking about you at this point. Sorry. Eventually, you’ll pop into mind.) I look at the recipe, and decide whether it sounds and looks good (if there’s a photo) and whether the Virgo and I would want to have it for a meal. These are the questions I routinely ask myself during the workday.

Next, I think of you. Would you like to eat it, too? If I want to, then you will, too, is what’s going through my mind. How many ingredients does the recipe have? Where do I buy the ingredients? Are they in my grocery store? How much does it cost? How much chopping is there? How many pans/dishes will I dirty? Will this work on the weekend or during the workweek? How long does it take to cook? Do I marinate it? These questions may seem like a lot of work to you, but I’m used to it. The best part is, I answer them all for you in the 365 menus in this book!

Let me answer these questions, one by one, for you so you get a better idea of how I put the menus together. You may want to use the same checklist when you start planning your own menus (see Chapter 4).

✓

Would I like to eat it? I have a fairly broad base of food likes with few real dislikes. My husband has essentially no food dislikes. If the recipe makes the first cut of flavor and it’s a yes, I move on.

✓

How many ingredients? Usually if I have to count them, there are too many. When it comes to spices, I allow more ingredients because spices add so much flavor without fat and calories, and they are easy to come by. Notice I said “easy to come by,” meaning that they are in my grocery store and I don’t have to make a trip to a specialty market.

✓

Where do I buy the ingredients and are they in my store? I might go to a specialty store once a year for an ingredient, but no more. It’s too much trouble for me (and I think for you, too). The ingredients have to be convenient or I won’t choose that recipe for us.

07_878576-ch03.indd 37

9/10/10 2:58 PM

38

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

✓

How much will the ingredients cost? I worry about this all the time. I try to be respectful of my food dollars and also of yours. I’ve had to eliminate certain kinds of fish and seafood from some of the menus because I don’t like to pay the price. I hate doing this, but I believe it’s necessary in these tougher times. Readers who live in seafood areas may see this differently, and I would, too, if I lived there.

✓

How much prep work does the recipe take? Chopping, dicing, and cutting meat and veggies into pieces doesn’t appeal to everyone. In Chapter 5, you read about having good knives, and I do (but half the time they aren’t as sharp as they should be). If you want to spend the money for convenience, then you can buy chopped and ready-to-use vegetables and fruits, fresh or frozen.

✓

Will I spend all night cleaning up? Two pans, maximum three, are the limit. I try to limit bowls, too. It’s hard to truly enjoy a meal if the kitchen looks like a tornado dropped by. In all fairness, a clean-as-you-go cook should have major help with clean-up. I do, and I certainly appreciate it.

Ask for help if you don’t have it already. You should not take on the role of Kitchen Queen or King.

✓

How long will the recipe take to prepare and cook? Cooking and prep time are important elements. Who has hours and hours to make dinner? I try to keep the preparation time under 15 to 20 minutes during the week and the cooking time no more than 45 minutes (and often less than 30).

Sometimes, when I find a really wonderful recipe, I might fudge that time a little. If it’s a slow-cooker meal, it might take 20 minutes of prep, but dinner is ready when you come home. Man, do I love those evenings.

When company is coming, I allow for a little leeway when I’m choosing recipes. The meal will probably be a little more expensive and may take longer and use more dishes and pans. It’s usually on Saturday night.

Working with the Recipes

The recipes I include in Part II don’t have a huge number of ingredients or steps (which often leads to more dishes and pans to wash). I also like recipes with ingredients that are easy to find in my supermarket, thus eliminating the need to run all over town looking for a particular ingredient and running out of gas in the process. (True story! It happened to me.)

I’m a simple person and I like simple recipes. I hate to say it out loud, but maybe I like the easier recipes because not only am I simple, I’m lazy, and I don’t want to complicate my life any more than I want to complicate yours.

No matter how easy a recipe is, you still need to know some essential points before preparing it, such as how long it takes to make and how many hungry 07_878576-ch03.indd 38

9/10/10 2:58 PM

 Chapter 3: The 7-Day Menu Planner Users’ Guide 39

mouths it feeds. I cover those points in the following sections and also explain my philosophy about leftovers.

It’s all in the timing

Beyond planning, I believe that timing for meal preparation is one of the hardest things to master. Timing requires strategy and — you guessed it —

planning. I’m such a nag.

For your planning purposes, each recipe in this book lists two times:

✓

Prep time: This time represents the actual labor required to get the recipe together. It includes opening packages or cans, washing, slicing, chopping, and so on. Call it the verb part: Action!

✓

Cook time: This time represents the application of heat: browning, boiling, baking, braising (I love alliteration), grilling, and microwaving.

Microwaving doesn’t actually apply heat, but its mechanism or “energy”

(agitation of molecules) causes food to cook.

When you combine the two times, you have the amount of time to get the dish on the table from A to Z or start to finish. It’s the checkered flag time; you cross the finish line and ring the “dinner is served” bell!

Here’s a sample plan for getting an entire meal to the table. Say you’re preparing chili, which takes a while to simmer. While the chili cooks, heat the oven.

Stir up a cornbread mix to go with the chili. It can be baking while the chili is simmering. After the cornbread is in the oven, that’s the time to make a green salad or create a raw vegetable tray of carrot and celery sticks, cherry tomatoes, and salad greens. It’s also a good time to set the table or teach the kids how to do it. While they practice their table-setting skills, you can stir the chili and check on the cornbread in the oven. Before the timer dings, get the fresh fruit ready to portion for dessert and refrigerate it. Ding! Dinner is ready.

One of the best ways to perfect your timing is by planning ahead. Read the recipe a few days before you plan to prepare a dish. Make sure you have all the ingredients you need for a meal. Defrost the entree in the refrigerator the day before you plan to use it.

Looking at a few timing factors

Several factors go into determining how long it takes to prepare a given food.

For example, how long does it take water to boil for pasta? That depends on the following:

✓

The stove: Does your stove heat fast, or do you feel as if you’re on the prairie starting a fire at the back of a covered wagon? (Please don’t write to me and tell me never to have a stove/fire on the back of a covered 07_878576-ch03.indd 39

9/10/10 2:58 PM

40

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

wagon. This is just a ridiculous example.) I’m somewhere in between the two. My stove isn’t very good nor does it heat very fast or evenly. If I sell a lot of books, I’ll buy a new one.

✓

The amount of water: For example, if I’m boiling water for pasta, it takes longer than boiling water for couscous. Why? There’s more water to bring to boiling.

Boiling small amounts of water in the microwave might be quicker, but for larger volumes, use the stove. The time it takes a microwave to cook something is determined by volume and density: The more you have, the longer it takes.

✓

The type of pan: A long, shallow, 3-quart baking dish (a 9-x-13-inch dish, for example) cooks food faster than a smaller, taller dish with the same volume of food. In the latter case, it takes longer for the heat to reach the center and cook the ingredients. All methods of cooking (including microwave cooking) rely on transferring heat from the outside to the center. This is why, when you test for doneness via temperature, you test the center of what you’re cooking. Temperature is the most accurate measure of doneness.

When I want to “dry” (not cook) frozen chopped spinach to add to a recipe (such as vegetable lasagna), I spread the spinach in a skillet and place it on a burner that’s the same size as the skillet for maximum heat contact. I turn the burner on low heat and press the spinach to the bottom of the skillet (where it’s hottest) so the water evaporates. I use heat in this instance because it’s more effective than squeezing the spinach dry with my fist or pressing it into a colander. If I put the same spinach in a straight-sided pan, it would take longer to dry.

On the other hand, if I had a lot of water to boil, I’d use a saucepan or large pot on a large burner and cover it, because a saucepan is more convenient. I wouldn’t use a skillet to boil water. The point is to match the size of the cooking utensil to the size of the burner, when possible.

Having everything ready at the same time

When you’re cooking a meal, you have to worry about the timing of several dishes. Following several different recipes for one meal is difficult until you get your timing honed. One of the hardest skills for many cooks is figuring out how to have all menu items done and hot/cold at the same time. That, too, takes planning and experience.

I start with the recipe that takes the longest and write down how long it will take from start to finish. In determining the amount of time to allot, I figure in boiling water, heating the oven, chopping, trimming, cooking time, standing time, and any other variables. Most likely, all of these variables aren’t in one recipe — if they were, I’d toss the recipe. So, lucky for you, I haven’t included any recipes in this book that require that much time and effort.

07_878576-ch03.indd 40

9/10/10 2:58 PM

 Chapter 3: The 7-Day Menu Planner Users’ Guide 41

Next, I decide when I want all the food to go on the table, so I have both start and finish times. Between the two is the prep, cooking, and standing time.

Write it down. I always do this when I have guests for dinner and may be preparing four or five different dishes. I create an informal chart that tells me when to start each dish. For example, say you have guests arriving at 7 p.m., and you plan to serve dinner at 8. You prepared a dish earlier that you need to bake for 20 minutes just prior to serving. Allowing five minutes or so to get guests to the table and place the food, you should plan to put the dish in the oven at 7:35. I also drag out the serving containers and label them with regard to which recipe goes into which serving dish. Gosh, might I have some Virgo in me, too?

I use kitchen timers (often, more than one) for everything because I simply cannot remember when I put something in the oven or in the skillet. Just remember to set the timer!

Serving up the right portion sizes

Most recipes make four, six, or eight servings. The recipes in the 7-Day Menu Planner follow that lead. If you’re a family of four and you make a recipe that yields 8 servings, lucky you. You have another meal waiting for you!

When you’re dishing out portions, you can either measure the precise amounts (see Chapter 2 for more information on correct serving sizes), or you can eyeball them according to these guidelines:

✓

1⁄2 cup cooked rice, pasta, or vegetables, or a piece of whole fruit: A rounded handful or a woman’s fist

✓

1 cup leafy greens: A baseball or a softball (the more leafy greens you eat, the better)

✓

1⁄4 cup dried fruit: A golf ball

✓

3 ounces cooked meat: A deck of cards or the palm of your hand without fingers (I’m not talking about the hands of a professional basketball player, either)

✓

8 ounces cooked meat: A small paperback book (no, War and Peace does not qualify)

✓

1 medium baked potato: A computer mouse — not the mouse pad

✓

1 teaspoon butter, margarine, or peanut butter: A thumb tip Get used to measuring amounts of food until your eyeball measurements are accurate. I still measure amounts, especially starches, because I have a

“starch tooth.”

07_878576-ch03.indd 41

9/10/10 2:58 PM

42

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Why it’s wise to keep an eye

on portion sizes

Be careful about portion distortion, especially if your weight is an issue. Guilty as charged. In former days, if I made a recipe for four, a minimal amount would be left over. That’s the behavior that sent me to Weight Watchers. It wasn’t that I didn’t know what to do; I just didn’t choose to use my knowledge to maintain a healthful weight. I needed the discipline of getting on a scale every week. I did weigh myself every week, and now I pay a lot more attention to portion sizes. I continue to weigh in monthly and plan to continue to do so.

Making use of leftovers

In Part II’s 7-Day Menu Planner, you’ll find “plan ahead” instructions on some days. This is where I help you use leftovers in creative ways. Sometimes, you can even reuse the leftover leftovers. I feel triumphant when I can do that.

Here are a few examples.

On Sunday, I tell you to roast a large chicken (6 to 7 pounds total). Monday, I have you make it into Chicken Enchiladas (which use cooked chicken). On Wednesday, I have you reheat the leftover enchiladas. (Your family may not want chicken three days in a row, so I skip serving it on Tuesday night.) You can follow suit by turning roast beef into a roast beef stir-fry, open-face roast beef sandwiches, or barbeque roast beef (by adding barbecue sauce). An extra baked (or grilled) salmon fillet can morph into an ingredient in a pasta sauce —

all you have to do is add the pieces of cooked salmon on top of the pasta and sauce, or stir the cooked salmon into heated Alfredo sauce and cooked pasta.

However, don’t go too far with redoing leftovers. A case in point: When I was still a bride, thinking my new husband would love everything I cooked, I re-created a cream cheese-based dessert to turn it into something new and excit-ing. My attempts caused great consternation for him. As I recall it, I added pink gelatin to the cream cheese mixture, which made it even stiffer. He did eat it like a good, loving husband, but years later he told me he thought I was trying to collect on his insurance when I fed him “pink plaster.” I had gone too far. A better idea would have been to make cupcakes and give him one every night in a row, but decorate them with a variety of candy pieces. Lesson learned!

Tweaking the Menus for

Your Family’s Tastes

Because I don’t live with you — even though I am up for adoption — I can’t know all your family’s likes and dislikes. The menus in the 7-Day Menu 07_878576-ch03.indd 42

9/10/10 2:58 PM

 Chapter 3: The 7-Day Menu Planner Users’ Guide 43

Planner are designed so you can change what you don’t like into what you and your family do like.

However, there are limits to what you can swap. You can make exchanges only within groups of foods. What am I talking about? You can’t change roast pork to chocolate chip cookies or substitute an extra serving of mashed potatoes for broccoli. That would drive me bonkers! You can substitute roast beef for roast pork (no cookies) or broccoli for spinach. Get it? You must color inside the lines for this one. If you don’t like peaches, how about pears?

That’s what I’m talking about. I’m very strict about this rule.

If your family likes bread, serve whole-grain and whole-wheat varieties for added nutritional value. If you’re going to enjoy bread, why not enjoy a kind that has fiber and a better nutritional profile? In my opinion, most white bread is like eating air with a crust.

If a loaf of bread lasts into its moldy days at your house, freeze the number of slices you need for each meal. By freezing it, you create your own Mold-Be-Gone system instead of wasting the bread. Save money any way you can.

Hitting the Grocery Store

When you’re using the menus I provide in Part II, you’ll have some of the ingredients in your pantry and refrigerator (more on those in Chapter 5). But you’ll probably need to buy other ingredients, like the protein, vegetables, and fruits.

If you’re lucky, you can buy all your staples for the week in one trip; for perishables it’s more difficult, unless you have a cow and a garden full of vegetables.

For most of us, it takes two or three visits. The more planning you do and the more organized you are, the fewer trips you’ll need to make. With good planning, you can reduce it to two trips. I’ve heard some folks suggest eating all your produce at the first of the week so it doesn’t spoil. The theory is that you can use frozen vegetables and fruits when the fresh ones run out. I can’t do that. I’d much rather make another trip and have a variety of fresh produce daily.

In the following sections, I explain how you can streamline your shopping by using a grocery list, and then I offer tips on how to make the most of your trip through the grocery store aisles.

Drafting a weekly shopping list

I suggest making a list and hitting the grocery store once a week for what’s on the list plus half of the nonperishables you’ve planned for in your menus.

Depending on the size of your family, you may need to shop for fresh produce, 07_878576-ch03.indd 43

9/10/10 2:58 PM

44

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

milk, and fresh meat in a second trip. Using a list allows you to make one trip to the store to buy almost everything at once, and it discourages you from buying what you don’t need because it’s not on the list.

Perhaps you buy some of the same items routinely. Create your own personal shopping list that contains these items. Organize the list by the route you typically take through the store. When you’re sitting at home with your coupons and grocery ads planning your trip, you can check off those staples on your master list that need replenishing.

Figure 3-1 shows you what my basic shopping list looks like. It doesn’t include foods that will be prepared for the evening meals. I add those as needed. The one on the left is more of a fall/winter list and the other one is a spring/summer list to accommodate seasonal fruits and vegetables. Some items are for my husband’s pre-diabetic diet as recommended by his dietitian (not me). The brands, when listed, are strictly our personal preferences.

Some items we buy by price alone. We use store-brand or generic products when they fit our needs — we’ve found that the quality of these products has improved greatly in the last several years.

Try to buy most of your items from one store unless shopping at multiple stores is convenient and you save enough money to justify the extra time and driving. One or two shopping trips a week should cover most families unless there are a lot of mouths to feed.

Using sanity-saving strategies

at the grocery store

To make your fabulous meals move along smoothly, you must visit the grocery store (unless you have a delivery service, of course). It’s best to prepare yourself for what’s to come. You’ve already armed yourself with the perfect shopping list (see the preceding section), now it’s time to march off to the store and shop wisely. Following are a few tips:

✓

Eat before you go. If you’re starving when you’re in the store, I can assure you that nothing good is going to happen. You’ll be loving Twinkies at first sight along with any food that involves free samples.

Who knows what other trouble you’ll find yourself in? In a word: Don’t!

✓

Shop the perimeter and up and down the aisles. Shop anyway you darn please — good food choices are all over the store, just like there are bad choices everywhere. Forget that always-shop-the-perimeter routine; move up and down the aisles as well!

07_878576-ch03.indd 44

9/10/10 2:58 PM

 Chapter 3: The 7-Day Menu Planner Users’ Guide 45

Some experts recommend shopping the perimeter of the store. I look at it this way: If you spend all your time in the suburbs (perimeter of the store), how will you know what other opportunities exist in the inner city?

If you only shop the perimeter, you’ll miss spices, pasta, rice, canned tuna and chicken, oatmeal, canned vegetables and fruits, and a host of other important products that are in the grocery store’s “inner city.”

✓

Know your store and the store manager. The manager is your friend and can order special items for you when you need them. He’s the best person to complain or give compliments to. Start at the top!

Fall/Winter List

Spring/Summer List

Apples

Apples

Avocado

Avocado

Bananas

Bananas

Pears

Blueberries

Cherries

Cantaloupe

Nectarines

Broccoli

Broccoli

Red bell pepper

Red bell pepper

Winter squash

Summer squash

Lettuce – bagged or head

Lettuce – bagged or head

Spinach

Spinach

Tomatoes

Tomatoes

Mushrooms

Mushrooms

Fish – Tilapia (); Salmon ()

Fish – Tilapia (); Salmon ()

Chicken breasts

Chicken breasts

Lowest-carb bread

Lowest-carb bread

Oatmeal

Kashi Go Lean

Paper towels

Paper towels

Toilet paper

Toilet paper

Tissues

Tissues

Laughing Cow Light Swiss Spread

Laughing Cow Light Swiss Spread

Cheese, Cabot, Jalapeño

Cheese, Cabot, Jalapeño

Cheese, Cabot, Sharp Cheddar, 50%

Cheese, Cabot, Sharp Cheddar, 50%

Smart Balance

Smart Balance

Figure 3-1:

I Can’t Believe It’s Not Butter Light

I Can’t Believe It’s Not Butter Light

Examples

Sour cream (low-fat)

Sour cream (low-fat)

of seasonal

Yogurt, fat-free plain, Greek

Yogurt, fat-free plain, Greek

grocery

Eggs

Eggs

lists.

___Gallon Milk, Skim

___Gallon Milk, Skim

07_878576-ch03.indd 45

9/10/10 2:58 PM

46

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

✓

Shop alone. Like most tasks that are new and different, shopping with your new plan may take a little longer the first few times. After that, you won’t have any problem. If you’re the lone meal preparer, if at all possible, shop alone. If that’s not possible, try to make the trip as fast as you can for your good humor and for the sake of whoever is with you, especially children.

✓

Share the experience . . . sometimes. If you can shop with someone who knows your “ropes,” do so. If not, leave others at home or at the babysitter’s house. You’ll save time and money (kids are notorious for pleading for items that aren’t on your list). If you do take someone with you, enforce a no-whining policy.

You may laugh at this, but my husband and I power shop together.

 Power shopping is giving each person a cart and his or her own list.

We do it this way: He gets all the routine things to meet our household needs, such as produce, products that he eats regularly but I don’t (like Greek yogurt for his diet), buttery spreads, paper supplies, and deter-gents. I, on the other hand, buy for recipe testing, which may involve ingredients that we don’t keep on hand (and which he therefore doesn’t know where to find in the store). We find this saves time.

✓

Get supermarket savvy online: To give yourself an extra heads-up on supermarket shopping for the new menu planner in you, go to www.

supermarketsavvy.com. You’ll find tools to help you make the best nutritious food choices that fit your family’s specific health needs. You can even browse the aisles of the virtual supermarket that includes 1,000 healthful foods to keep you up-to-date on the latest. Or, you can subscribe to the “Supermarket Savvy” newsletter. It’s another timely helper offering info on new, healthful foods, food label claims, nutritious ingredients, and menu ideas. A registered dietitian, Linda McDonald, runs the service. I subscribe and think Linda does a great job.

Besides the supermarket, you can also buy food at Marshall’s, TJ Maxx, Tuesday Morning, pharmacies/drug stores, and IKEA, to name a few places. You can often find gourmet items such as jellies, jams, salsa, pasta sauce, vinegars, olive oils, and other items at these stores. Other food stores include Trader Joes, farmers’ markets, dollar stores, and co-op stores (in Atlanta, Sevananda is our favorite). I rarely buy at gourmet-type stores, except for an occasional gift.

07_878576-ch03.indd 46

9/10/10 2:58 PM

Chapter 4

Creating Your Own Two-Week

Menu Plans

In This Chapter

▶ Getting together everything you’ll need

▶ Deciding what to serve

▶ Making your meals enticing

▶ Appraising your plan

Chances are, sooner or later you’ll want to learn to plan your own menus.

You might not like my choices all the time, hard as that is to believe.

And what about five years from now, when the family says something like,

“Hey, don’t we have the same meal every third week in August?” Please explain how you’re going to answer that question! Don’t worry, you won’t have to, because you’ll have created your own plans. Stay tuned!

In this chapter, I give you a recipe for cooking up your own two-week menu plans. I tell you what you need, how to put it all together, and how to refine the process when you’re ready to make another plan.

You’re only going to plan two weeks at a time for now. You have to crawl before you walk. When you get more proficient in your planning, you can look more than two weeks ahead. When I’m planning for you, I plan four weeks at a time. That way, I don’t repeat the same recipes too often and bore you.

When you’re really movin’ and groovin’, you might want to plan even farther ahead. Start with baby steps, and soon you’ll be off and running!

Gathering the Ingredients You’ll Need

Every good recipe starts with an ingredient list. Drawing up a menu plan is no different. You need paper, pencils, and a few other items (these are your utensils), a bit of time, and most important, your ideas and energy (the main 08_878576-ch04.indd 47

9/10/10 2:58 PM

48

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

ingredients). Oh! And don’t forget your family (think of them as your sous chefs, diners, and critics rolled into one). The following sections give you more details about each of these.

Who you’ll need

Menu planning is a family affair. Try to get a commitment from everyone, and form a committee. Those who participate in planning, shopping, and cooking are much more likely to buy into the entire process. You want that support.

This is the time to be hard-nosed with the family and tell it like it will be.

Explain that those who don’t participate in the planning don’t get to have an opinion regarding what’s on the menu, no matter what role they play in the family (dad, teenager, grandma, and so on).

After several sessions of planning, it’s a good idea to assign family members specific tasks for which they’ll be responsible at each meal. Rotate the duties as age and skills demand. Be prepared to explain these roles — shopping, preparation, cooking, and cleaning duties may be brand new concepts to one or more family members! You may also want to give an estimate of how long each task will take. For example, setting the table takes about 5 minutes.

After about a month of planning, you’ll find that the family will really appreciate their meals (and you) much more, along with their time together. The children will be learning some life lessons about cooperation, trust, and what it takes to make the mealtime an “event” as well as lessons in good nutrition, math, and manners.

Expect to encounter resistance. Whoever volunteered for braces on their teeth or to get a shot at the doctor’s office? But ask how happy those who get them were when the shiny metal came off or they missed the flu, and they’ll sing a different tune! Relate this menu-planning session to braces and emphasize how happy the family will be when the planning is complete. If that doesn’t work, think bribes. This may be a good time to offer a prize. For example, promise that after the planning session, you’ll go out to a favorite simple restaurant, to a movie, or to do something everyone shares an interest in.

Children ages 6 and up can help with something. I’m not recommending they take on the heavy lifting of using an 8-inch chef’s knife, but they can set the table, tear up bread, pick out fruit, and do other simple tasks. Kids ages 10

and up can handle more complex tasks. Just remember, the more they do, the better the experience will be (for everyone).

This exercise of planning, shopping, cooking, and sitting down at the table as a family is a terrific learning experience for the children’s futures. They’ll be able to follow in your footsteps when they begin to practice what they learned at home. Your reward: beaming with pride at how well you taught them.

08_878576-ch04.indd 48

9/10/10 2:58 PM

 Chapter 4: Creating Your Own Two-Week Menu Plans 49

What you’ll need

Your meeting will go better if you have a couple of handy items at the ready.

Think of these as your ingredients and utensils:

✓

Recipes: These can include

•

Favorite family recipes

Make sure to ask your extended family and friends for copies of

the recipes they’re known for. I like to share (recipes, yes; cookies, no), and most other people do, too. Your mother-in-law has some

good recipes (at least mine did). We don’t need to mention your

own mother — that’s a given, unless she’s a lousy cook. Try to find something nice to say about her meals if necessary.

•

Recipes and ideas from this book

•

Recipes from other cookbooks, magazines, and the Internet

✓

Your family calendar: This keeps you apprised of special events, meet-ings, appointments, and so on that you need to take into consideration.

✓

Sharpened pencils and three-ring notebooks: Have one of each for each family participant. (See the later section “First things first: Setting a dinner time” for tips on how to use them.) The notebooks are also a reliable way for each person to write down his or her responsibilities for the week.

✓

Newspaper or advertising fliers: If you subscribe to the paper or get fliers in the mail, haul them out to see what’s on sale and which fruits and vegetables are in season that week.

✓

Anything else that helps you plan menus: An open mind will be one of the most important “ingredients” to bring to the planning table. If you’re like some folks who say “I’d rather do it myself,” that’s fine. But then you don’t have the privilege to whine, complain about how no one helps you, or have a sour face when the family is tired of your meals.

As head of this project, you’re the one who has to get the momentum going, so don’t forget to bring your enthusiasm along with everything else. And tell the family to bring their thinking caps, too.

Setting aside time to get started

Give everyone over the age of 6 a few days’ notice about when your menuplanning meeting is going to happen. Tell them it will only take about 30 minutes.

08_878576-ch04.indd 49

9/10/10 2:58 PM

50

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

When the meeting time comes, turn off the TV, cellphones, music, video games, and any other distractions. It may be helpful to have a snack on the table. Be sure to give a two-minute warning before the sit-down time, and tell everyone to go to the bathroom (because you won’t allow anyone to leave the table once the clock starts except for an extreme emergency — and fire is about the only thing extreme enough to be considered an emergency).

Whipping Up the Plan

When everyone is settled in around the table, pass out the notebooks and pencils. Explain the goal — to plan menus as a family for the next two weeks, taking schedules, food likes and dislikes, and skill levels into account — and lay down some ground rules:

✓

No whining.

✓

Listen when someone else is talking.

✓

Wait your turn to speak.

✓

Take notes.

✓

Be prepared to discuss your food likes and dislikes.

✓

After a period of time, the group will reconvene to discuss the successes and opportunities.

As you and your family talk about what you want to have for dinner, keep in mind how much money you have to spend on food, how much time you have to shop for and prepare it, and which foods are your family’s favorites. These will be the guiding principles for your personal menu planning.

In the following sections, I help you figure out how to set a dinner time and then decide what you’re going to serve for the next 14 nights.

First things first: Setting a dinnertime

First, establish a dinnertime. Maybe it’s 6, 7, or 8 p.m. (8 is a little late for kids), but set a time most everyone can live with. The Virgo and I eat between 7:30 and 8, but we don’t have small children to feed. Our time is also a com-promise because I’d like to eat closer to 7, and he’d rather eat at 8.

Of course, your mealtime can be a moving target that changes according to jobs, seasons, activities, and other factors.

08_878576-ch04.indd 50

9/10/10 2:58 PM

 Chapter 4: Creating Your Own Two-Week Menu Plans 51

To determine a dinnertime that works best for everyone, give each person a blank two-week grid in a 3-ring notebook. I always start with Sunday, but the day you begin with doesn’t matter. First, fill in your family’s social, school, church, and other activities (and their times and duration) on the grid. (See Figure 4-1 for an example of what this might look like.) Ask the question: How will the activity affect dinner plans?

If you find that five or more activities wreak havoc with the dinner hour, maybe it’s time to look at the reasons for having so many activities that prevent your family from gathering for a meal. You may need to make adjustments in that area.

Eww, I don’t like that! Leaving

foods off the menu

Allow each person to state two or three dislikes, with the stipulation that the dislikes can’t be all v egetables, all fruits, or all of anything. Instead, make your kids (or spouse) pick the worst of the offending category. You can’t rule out all vegetables, but you can rule out Brussels sprouts or a vegetable that no one likes.

SUNDAY

SATURDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

Family

Entertaining

Kids’ practice:

Choir:

Ballgame:

Entertaining

4–6 p.m.

7–8:30 p.m.

7–10 p.m.

for adults

Dinner:

Dinner:

Dinner:

6:00 p.m.

Dinner: 7 p.m.

6:30 p.m.

Dinner: 6 p.m.

6:30 p.m.

Dinner: 6 p.m.

Dinner: 7 p.m.

eek 1W

Kids’ practice:

Choir:

Grandparents

Dinner out

4–6 p.m.

7–8:30 p.m.

visit (Friday

(Grandparents

Figure 4-1:

p.m. through

pay)

A sample

Sunday a.m.)

Dinner:

Dinner:

Dinner:

Dinner:

Dinner:

two-week

6:30 p.m.

6:30 p.m.

6:30 p.m.

6:30 p.m.

6:30 p.m.

Dinner: 7 p.m.

Dinner: 7 p.m.

grid with

eek 2

activities

W

and dinner-

times

filled in.

08_878576-ch04.indd 51

9/10/10 2:58 PM

52

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

After everyone has written down their dislikes, call for a vote. Majority rules.

For example, if one person has a strong dislike for liver and the majority of the family agrees, you never have to have it. Or maybe one person has a

“thing” about coconut, and the majority of the family is willing to do without it. These foods aren’t hard to work around. Fresh fruits and vegetables are! If there’s a tie, you can agree to serve the food in question half as often as you ordinarily would, and the person who dislikes it can agree to try it. Choose your battles.

Sounds delicious! Choosing

delectable dishes

After filling in all your family’s activities, decide what protein or entree (beef, pork, chicken, lamb, no-meat, and so on) you’ll have for each of the 14 days.

I recommend avoiding the “Sunday is chicken, Monday is meatloaf, Tuesday is pasta” routine unless your family is rock solid on that system. It’s time to branch out.

You can go in one of two directions when choosing an entree: You can opt for a stand-alone protein (like a pork chop or hamburger), or you can select a combination meal where you throw everything in one pot or dish and leave it to cook itself. I explain the pros and cons of each of these approaches in the following sections.

Don’t feel like you have to stick to one type of entree. On hectic Mondays, plan to have a combination meal; maybe Thursday nights are open, so you have more time to cook individual dishes. You enjoy meals more and eat better when you mix up your menus like this. See Figure 4-2 for a sample two-week menu.

When you’re talking about what you want to eat for dinner in the next two weeks, check out grocery ads to see what’s on sale and to spur your imagina-tion. You can also flip through your cookbooks or the collection of recipes you’ve torn out of magazines to come up with some new dishes to try.

The more meat, fish, and poultry you have on the menu, the more expensive your food costs will be. Generally speaking, more convenience items run up the cost, too. You have to decide which is more important: time or money.

Sometimes it’s one; other times it’s the other.

When you’re planning a meal, start with the entree and then choose side dishes that complement it. See Chapter 3 for more on creating an appealing meal.

08_878576-ch04.indd 52

9/10/10 2:58 PM

 Chapter 4: Creating Your Own Two-Week Menu Plans 53

SUNDAY

SATURDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

Family

Entertaining

Kids’ practice:

Choir:

Ballgame:

Entertaining

4–6 p.m.

7–8:30 p.m.

7–10 p.m.

for adults

Dinner:

Dinner:

Dinner:

6:00 p.m.

Dinner: 7 p.m.

6:30 p.m.

Dinner: 6 p.m.

6:30 p.m.

Dinner: 6 p.m.

Dinner: 7 p.m.

eek 1W Grilled chicken

Chicken wraps

Meatloaf

Deli tuna salad

Pasta with

Pizza

Island Shrimp

*Make or use

*Tortilla with

*Make 2; freeze 1

and tomato soup

spinach,

*Ready-to-heat

*Recipe from

a bottled

shredded lettuce,

*Recipe from

*Put tuna on

gorgonzola, and

crust

Week 26

marinade

diced chicken,

Week 51

whole-grain

tomatoes

*Toppings:

*Grill extra

with salsa and

bread or lettuce

*Use any pasta

shredded low-fat

sour cream

*Recipe from

cheese, pasta

garnish

Week 49

sauce, assorted

*Use corn or flour

vegetables

Kids’ practice:

Choir:

Grandparents

Dinner out

4–6 p.m.

7–8:30 p.m.

visit (Friday

(Grandparents

p.m. through

pay)

Sunday a.m.)

Dinner:

Dinner:

Dinner:

Dinner:

Dinner:

6:30 p.m.

6:30 p.m.

6:30 p.m.

6:30 p.m.

6:30 p.m.

Dinner: 7 p.m.

Dinner: 7 p.m.

eek 2W Pork loin

Bow-Tie Pasta

Leftover pork

Leftover meatloaf

Chicken Chili

Santa Fe Grilled

Dinner out with

*Use a rub or

with Spinach and

stir-fry

sandwiches

*Make extra and

Steak

grandparents

Figure 4-2:

recipe from

Mushrooms

*Use bottled sauce *Use whole-grain

freeze

*Company tonight

(they pay!)

A sample

Week 25

*Recipe from

*Assorted veggies bread with lettuce

*Recipe from

*Recipe from

*3 or 4 pounds

Week 33

*Leftover pork

and sliced avocado Week 49

Week 24

two-week

cut into strips

*Thaw meatloaf

menu.

from last Tuesday

Combination meals, or putting all your eggs in one basket

In combination meals (also known as “casseroles,” “bakes,” and “skillets”), all the ingredients end up in one vessel, often a casserole dish or skillet, and are baked or cooked on top of the stove. The dish often combines a protein and vegetables or a protein and starch. Depending on your combination, you might serve a side to round out the meal. So for a protein-veggie combo, you could add a starch (macaroni, spaghetti, beans, corn) as a side, whereas for a protein-starch dish, you might add a salad or vegetable.

For example, say tonight you decide to have Chili-Mac. You brown the meat and seasonings while you cook the macaroni separately. When both are done, you combine them, spoon the mixture into a casserole dish, top with breadcrumbs or another topping, and bake until bubbly.

Or, you might brown meat in a skillet, and then add diced canned tomatoes and seasoning, water, and uncooked pasta. You cover, lower the heat, and simmer for 15 minutes or as directed. You’re cooking everything together in one vessel without having to cook the pasta separately. The recipe might be called Beef and Rotini Skillet. Sometimes, a green or other vegetable might be added such as shredded carrots, broccoli florets, or green peas. All you need now is a salad.

08_878576-ch04.indd 53

9/10/10 2:58 PM

54

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

The upside of combination meals is that they’re often quick and inexpensive.

These mixed dishes or casseroles are food-budget friendly. It’s fine to eat whole meats every night if you have an unlimited budget for groceries, but combination dishes are more economical. Plus, a casserole can contain two or three nutrient groups. It’s an all-in-one that can save time, money, and a

“what-to-fix” headache. And sometimes there’s nothing more delicious than an ooey-gooey casserole. That kind of dish can provide great comfort.

On the downside, sometimes casseroles are laden with high-fat ingredients such as huge amounts of cheese, breadcrumbs, or even cream. These ingredients are another definition of “ooey-gooey.”

Meat and four, or putting a different egg in each basket

If you live in certain areas, you’re familiar with “meat and three” or “meat and two” restaurant promotions. Usually this consists of a fried meat and two or three highly seasoned vegetables with bacon fat or ham.

You can plan your own “meat and two (or three)” meals, but skip the restaurant method of preparation. Your approach consists of the following:

✓

A piece of chicken, a pork chop, or a slice of beef

✓

A steamed vegetable

✓

A green salad

✓

A complex carbohydrate (beans, rice, whole grains)

✓

Fruit for dessert

I call it a “meat and four”! An example of this type of meal would be pork chops, steamed fresh broccoli, a mixed-greens salad, whole-grain rolls, and pineapple spears. This type of meal is more expensive because the protein is in one piece, and you need a serving of protein for each person you’re serving. Each addition to the meat is a stand-alone item. Some family members (I call them children) might enjoy seeing each individual part of the meal rather than all of the ingredients mixed together. And, the appearance of the meal with separate foods might be more appetizing to some.

Selecting the recipes

After the grid has been filled in with entrees, you’ll need recipes for each dish that requires preparation. You’ll also need foods to go with the main course.

Those foods may require recipes, or they may be as simple as a salad you have to assemble or a vegetable that requires microwaving. Check out the “What you’ll need” section, earlier in this chapter, for suggested recipe sources.

08_878576-ch04.indd 54

9/10/10 2:58 PM

 Chapter 4: Creating Your Own Two-Week Menu Plans 55

Planning ahead to eat out

Just as all work and no play makes us dull as

I don’t have small children to feed — just the

dirt, eating every meal at home could be dull.

Virgo. Remember, invite friends to your house

Plan on an evening out for dinner every so often.

for dinner sometimes, and if they have any

Besides a change of scenery, you can experi-

manners at all, they’ll reciprocate with an eve-

ence some new foods, a different atmosphere,

ning out at their place. If they don’t invite you

and the joy of not having to plan, cook, and to their house, don’t ask them to yours again.

clean up every night of the week. I try to “close”

Fair is fair.

our kitchen Friday and Saturday nights, but

Sampling three or four new recipes a week is an ideal goal, but at least try one or two new ones. Choose them according to the expertise of the cook, and the time and money available. I like recipes that use ingredients you can find in the supermarket better than those that require trips to gourmet or specialty food stores. I don’t want to make several stops for ingredients, and I’m guessing that you don’t either.

Many favorite family recipes are in someone’s head! It’s a good idea to get them on paper in case someone else wants to prepare them or the person with the recipe suddenly leaves home.

Your two-week chart can incorporate using leftovers . Think of ways to put them to good use. Can the stew be served in a bread bowl? Can the roast beef be shredded, heated, tossed in barbecue sauce, and served over cornbread?

Can the turkey breast be turned into a salad with almonds, grapes, celery, and mayo, or maybe into enchiladas?

After you’ve chosen the recipes you want to use, make sure you have all the ingredients that you’ll need on hand (more on this in Chapter 5). Then the only thing left to do is to follow the plan and enjoy two weeks of healthy, stress-free meals!

Putting Together an Appealing Meal

You can choose from hundreds of entrees and thousands of sides when you’re planning a meal. How do you know what foods go well together and which foods don’t? You can decide based on your senses. What will look nice together? How will the foods feel in your mouth? Will the tastes clash or complement each other? I give you answers to each of these questions in the following sections.

08_878576-ch04.indd 55

9/10/10 2:58 PM

56

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

In the weekly menus in Part II, I’ve done the work of creating appealing meals for you. When you start putting together your own weekly menus, you can try your hand at serving different dishes together.

Focusing on flavor

Flavor is at the top of the list. The accompaniment must enhance the flavor of the entree rather than fight it, the way some colors fight each other. If you don’t have favorite flavor pairings already, keep in mind these ideas. If you have an assertive or spicy food such as chili or barbecue, compliment it with a milder side like coleslaw or potato salad. Or, put a dollop of sour cream on the chili to tone it down. If the side dish packs a flavor punch, make the entree a mild flavor such as baked chicken. In other words, don’t make every entree or side hot, spicy, or bland — mix them up.

When you’re choosing side dishes, keep your entree in mind. Some foods just naturally partner well. For example, ham, sweet potatoes, and apples are a good combination of flavors and colors. Grilled beef, oven roasted potatoes with rosemary, and a fresh green vegetable, such as green beans, are a good combination, too. Roast chicken along with mashed potatoes, gravy, and fresh broccoli have a pleasant taste profile as well. These examples are very basic, but they’re a start. You’ll also note that the colors work well together, as do the textures.

Personally, I don’t like spaghetti with a grilled steak (and I’m the one in charge of the 7-Day Menu Planner!). For me, it doesn’t work. I like both, just not together. Nor does oven-fried chicken go with couscous. It’s a personal preference. Your family might love these combinations, which is fine. I’d rather have corn on the cob, roasted potatoes, or pasta salad with steak, and oven-fried chicken demands mashed potatoes or rice to me.

Concentrating on color

Don’t get me started on color. If the colors don’t compliment the plate, it’s like wearing the wrong lipstick with an outfit (sorry guys, I know you don’t get this). It hurts your eyes or the eyes looking at you. Remember the old saying, “You eat with your eyes.” Corny as it is, it’s so true. Don’t be lulled into “brown night” where everything is the same color. Keep in mind that an attractive, colorful plate doesn’t necessarily have to cost more.

A boring combination of colors is roast chicken breast, mashed potatoes, and cauliflower. It’s all white and looks unappetizing. What could you do to improve it? Add color! Garnish the chicken with chopped fresh parsley, spoon an au gratin sauce over the cauliflower and sprinkle it with paprika, and change the potatoes from mashed to baked. Garnishes are your friends. Problem solved!

08_878576-ch04.indd 56

9/10/10 2:58 PM

 Chapter 4: Creating Your Own Two-Week Menu Plans 57

Touching on texture

Texture is another criterion I consider when planning a menu. For example, soft foods (mashed potatoes, pudding), creamy foods (ice cream, milk-shakes), and crunchy and crispy foods (chips, nuts) all add different textures to different entrees.

Combining foods that have similar textures, such as mashed potatoes and baked fish, is dull, dull, dull. You might as well be eating pureed food for all the excitement this combination brings to your taste buds. If taste buds could talk back, they might say, “Hey, how about oven-roasted potatoes and some crunchy broccoli with that baked fish?” I also advise you to avoid serving multiple casseroles at the same meal. A baked casserole cries out for a crunchy mixed green salad or a crisp, colorful vegetable alongside it. In the case of textures, opposites attract!

Evaluating Your Plan

At the end of each meal, ask your family what they thought and make notes in your menu planner. If the meal was a success, put that day’s menu in the permanent file, and make sure to note why everyone all but licked their plates clean. Failures should be noted, along with the reason why. The why is important. Was it because of flavor or expense? Maybe it was too complicated or too time-consuming. Read on for more tips on meal assessment.

Taking an inventory of the meal

When you’re careful to make notes (put down your cellphone for this), the next time this meal comes around you can give it a thumbs-up or thumbs-down according to your notes. Why re-create an unsuccessful endeavor? You’ll want to consider ease of preparation, cost, appearance, and, of course, flavor.

Answer these questions after every meal:

✓

Was the receipe too difficult? What needs to be changed? Perhaps the method of preparation?

✓

Was the time needed to prepare the meal/recipe acceptable? Were you eating at midnight instead of 7 p.m.?

✓

Were there too many dishes or pans to clean up? Were you still washing dishes when you should have been drinking your morning coffee?

✓

Was the recipe too spicy, bland, sweet, or sour? Was your mouth on fire, asleep, high on sugar, or pickled?

08_878576-ch04.indd 57

9/10/10 2:58 PM

58

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

✓

Did the food “feel” good in your mouth? Crispy, creamy, tart, smooth, or crunchy?

✓

Was the meal appropriate for all family members? Did mom, dad, and the kids lap it up?

✓

Was the meal too expensive? Did you spend half the food budget on one item?

✓

Was the meal all one color? Say, turmeric chicken, sweet potatoes, carrots, and apricots? If you eat too many meals like this, you’ll turn as yellow as your food.

Write down any important notes on your menu planner. Then refer to the notes the next time your family meets to draw up another two-week plan.

You’ll know the meal was a hit when everyone at the table has eaten the expected amount of each dish, and at least one person has asked for seconds. Other signs? There was no whining, moving the food around the plate in a playful way, feeding it to the dog, or hiding it in a napkin or a nearby plant. I call this success.

If your efforts weren’t so successful, you have two options. You can try the recipe again, referring to your notes about what didn’t work to try to revise the dish, or you can toss the recipe and forget about the dish. There’s absolutely nothing wrong with the latter, and you still get points for trying something new!

Giving the plan a thumbs-up

or thumbs-down

After you’ve eaten a week’s worth of menus and made notes about the meals, it’s time to gather the family again to see what the definite likes and dislikes are. Highlight or circle the meals that your family agrees they would eat again. Put an “X” through any meals that the dog wouldn’t even touch (I hope you don’t have too many of these). Put a question mark or asterisk by the meals that you’re willing to try again, but with some modifications.

Make adjustments to the second week of menus, if appropriate. You may have found that a recipe that looked easy and tasty was a complete flop. Toss the recipe. Another night, the food might have had potential, but needed some extra spices. Make a note and add the spices next time. Because you’ve already prepared it once, round two will be easier. If the family loves everything about a meal — looks, taste, cost, and ease of preparation and cleanup — give that meal a gold star and plan to have it again in a couple of weeks. File Week 1 in your notebook. Proceed with Week 2 as with Week 1. Once you’ve created two weeks of menus, it’s time to move on to Weeks 3 and 4. The procedure is the same; before you know it, you’ll be planning meals like the pros!

08_878576-ch04.indd 58

9/10/10 2:58 PM

Chapter 5

Preparing Your Kitchen

for the Weeks Ahead

In This Chapter

▶ Stocking your pantry

▶ Taking advantage of your refrigerator and freezer

▶ Having the right cookware and appliances

▶ Taking a strategic approach to grocery shopping

The way many men stock their workshops with saws, wrenches, screw-drivers, hammers, nails, and so on is no secret. Everything in the workshop has a place. The walls, cabinets, and drawers are used to store all their paraphernalia. They may never repair anything, but the tools are there, just in case.

The kitchen also holds a variety of paraphernalia, but the difference is that it does get used — all the time! Like the workshop, it needs to be attractive, efficient, and organized. I take you down this path in this chapter.

Hopefully, you don’t have to store your pots and pans under the bed like my mother-in-law used to because her kitchen was so tiny and she was such a great cook and hostess. When she started hanging her utensils in the shower, I told her she had gone too far. She did the best she could with what she had to work with. You have to do the same.

The Well-Stocked Pantry

Think about those nights when you get home from work around 6 p.m. or later with no take-out in hand, and you have to feed your family fast. The children are grumpy, the dogs are barking, and your significant other is late coming home, but will be there soon.

With a well-stocked pantry (plus refrigerator and freezer, which I cover later in this chapter) you’ll have no trouble producing a healthy, quick, 09_878576-ch05.indd 59

9/10/10 2:58 PM

60

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

and budget-friendly meal in short order. If you plan your menus and shop accordingly, you can pat yourself on the back and have great meals with minimal stress.

The ideal pantry is one that always contains the ingredients you use often. In the following sections, I tell you what foods I keep in my pantry. Your tastes and preferences may differ. If you hate an item, forget it. On the other hand, if you see a recipe in this book you think you’d love, try something new! I don’t expect you to buy something you don’t like or will never use, but I do ask that you keep an open mind while reading the next few pages. Personalize the lists according to your family’s preferences, and add to them as you discover new recipes.

If you like something I missed, add it. You’re in charge of your pantry.

Ingredients and condiments

You can’t ride a horse without a horse. I bet you think I’m reaching here with that statement, but the truth is you can’t cook without ingredients and condiments. See? I’m being profound again.

Here are the condiments and ingredients I keep in my pantry at all times:

✓

Broths: Reduced-sodium chicken and beef broths, and vegetable broth are good to have on hand. I generally use Swanson’s reduced-sodium (Natural Goodness) chicken broth and their lower-sodium beef broth.

You’ll need vegetable broth, too, but you may have to search a little harder for a low-sodium version. Use whatever suits your taste and pocketbook.

Using various flavors of broth can perk up the flavor of a variety of dishes, including soups, stews, rice, couscous, and sometimes pasta.

Beware that broth may increase the sodium content of a dish. If that’s the case, use water instead.

✓

Vinegars: Balsamic, cider, sherry, red wine, tarragon, unseasoned rice wine, and other vinegars add flavor without adding salt. All of these are in my pantry. Choose the ones you like the most.

Vinegars add flavor without calories or salt. I use different flavors of vinegar all the time for just that reason. They’re generally inexpensive except for balsamic, which is aged and higher-priced. Use the ones that appeal to you.

✓

Ketchup: One of our past presidents tried to make it a vegetable, but it’s really a condiment. I use it in barbecue sauce, meatloaf, and other “mixture” dishes.

09_878576-ch05.indd 60

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 61

✓

Mustards: Yellow, Dijon, grainy, dry, and Dijonnaise (a combination of mustard and mayonnaise that’s low in calories) add flavor, but are higher in sodium . Use ground mustard if you’re watching your sodium intake.

A huge variety of mustards is available. They’re practically calorie-free and really add some zing to otherwise boring dishes.

✓

Mayonnaise: Choose low-fat or light mayonnaise.

Some folks live and die with their brand of mayonnaise. If you’re from the South, you may prefer Duke’s. Other areas may opt for Hellman’s or Best. I opt for lower-fat versions to reduce calories and fats. You can also find mayos made with olive oil or canola oil.

Dried herbs and spices

Back in your grandmother’s time, most spice cabinets contained salt and pepper. (If you lived in Texas, you might have chili powder, too.) These days, people use a variety of spices — I have at least 25 in my pantry. Why use spices? Foods are all about flavor, and herbs and spices play a big role in perking up the flavor of all kinds of dishes. Another benefit is that herbs and spices have no calories or sodium.

If your spices/herbs are still in little metal boxes, toss them, except for black pepper. I use the smell test for herbs. If an herb has a pleasant aroma, it’s okay. Use it. If it doesn’t have an aroma, toss it. It’s just taking up space. If you have spices that you bought when your first child was born and he’s now in middle school, toss those, too.

For easy accessibility, put your favorites in alphabetical order on a Lazy Susan. This is a timesaver for those nights when you’re really in a hurry and don’t feel like digging through 25 jars to find the one you want.

In the list that follows, I include the herbs and spices I think need to be in a basic collection (hat tip to McCormick for their assistance in compiling this list). Choose others according to your family’s preferences. Many dried spices are excellent. Others are a waste of money. For example, I don’t spend money on dried parsley when I can buy it fresh. Parsley is everywhere, and it’s not expensive. If I lived on a deserted island, I might use the dried kind.

I feel the same way about dried cilantro and chives. I use fresh! Some spice

“blends” contain loads of salt, so be sure to read the label.

✓

Allspice

✓

Celery seed

✓

Basil leaves

✓

Chili powder

✓

Bay leaves

✓

Cinnamon

✓

Black pepper, ground

✓

Cinnamon sugar

✓

Black peppercorns, whole ✓

Cumin

09_878576-ch05.indd 61

9/10/10 2:58 PM

62

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

✓

Curry powder

✓

Oregano leaves

✓

Dill weed

✓

Paprika

✓

Garlic powder

✓

Poppy seed

✓

Ginger

✓

Red pepper

✓

Italian seasoning

✓

Rosemary

✓

Marjoram leaves

✓

Sage

✓

Mustard, ground

✓

Tarragon leaves

✓

Nutmeg

✓

Thyme

✓

Onion powder

✓

Turmeric

Fats and oils

The two oils I use most often are canola and olive. I don’t refrigerate these oils because I use them quickly. Other oils that add a distinctive flavor to a recipe are light and dark sesame oils, and walnut and almond oils. I keep the latter ones in the refrigerator because I use them less often than canola and olive oils, and they tend to become rancid due to their high saturated-fat content. They also cost more. Enough said for refrigerating them.

I rarely use solid shortenings such as Crisco, and when I do, I buy the least amount available. If I baked more bread, cakes, pies, and other desserts from scratch, I’d use more. Because I don’t deep-fry any foods, I don’t use solid shortening for that either. Solid shortenings contain saturated fat, and its appearance is like the gunk that builds up in human arteries. (Sorry to be a nag about saturated fat, but I’m encouraging you to choose healthy fats and oils!) Lard does not cross my threshold.

Cooking spray is a staple. I use it instead of more oil to coat the pan. I also spray it on foil when I’m roasting foods like chicken breasts, pork tenderloins, potato wedges, and vegetables at higher temperatures to prevent them from sticking to the foil.

Beans

Beans are your friends because they’re nutritious, low-cost, and easy to prepare and store. (See Chapter 8 for more on the health benefits of beans.) I keep a variety of canned and dry beans in my pantry all the time. The Virgo has hypertension and cooks dry beans from scratch because of their low sodium content. Here are the beans I keep in my pantry:

09_878576-ch05.indd 62

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 63

✓

Black

✓

Pinto

✓

White Great Northern

✓

Navy

✓

Cannellini

✓

Chickpeas or garbanzo (they’re the same bean)

Rinsing canned beans removes about 30 to 40 percent of the sodium, whether they’re the regular or low-sodium varieties. Dry beans have essentially no sodium and are low in fat. And, beans are inexpensive (especially the dry ones).

Grains

When you think “grains,” think “whole” grains. Whole grains are the most nutritious form. Foods made from whole grains contain all the essential parts and naturally-occurring nutrients of the entire grain seed. If it has been cracked, crushed, rolled, extruded, and or cooked (processed), the grain should give us exactly or nearly the same nutrients as the original seed.

That’s very comforting, because most people prefer that their whole grains have one of these verbs (cracked, crushed, rolled, and so on) applied to their whole condition. We’d still be chewing some of them if they hadn’t gone through the processing part. I can sleep better knowing this.

Following are a few good grains to keep on hand:

✓

Barley: Usually, I use the quick-cooking kind when I’m looking for a

“different” starch.

✓

Oatmeal: I eat it most mornings in the winter. It’s cheap and good for you.

✓

Rice: I recommend brown, long-grain white, jasmine, and basmati rice.

Quick-cooking varieties are convenient, but they add to your grocery bill.

Cook rice from scratch, and then freeze, label, and date it so that you don’t get stuck having to delay dinner when the menu calls for rice. Rice thaws quickly in the microwave. Another way out of this dilemma is to keep quick-cooking rice in your pantry.

I prefer to cook rice in the microwave. It takes just as long, but the cooking container is a lot easier to clean. I never have learned to cook good rice on top of the stove. The Virgo always cooked it before the microwave (he’s from Texas where they eat a lot of rice), because I always turned it into “glob.” We didn’t call it rice. He’d say, “I see we’re having glob with our chicken tonight?” The microwave cooking method changed my rice-cooking expertise forever. This includes brown rice.

09_878576-ch05.indd 63

9/10/10 2:58 PM

64

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Achieving the impossible: Perfect rice

Knowing that rice is such a hard food to cook

✓ When rice is cooked, fluff with fork or slot-

perfectly for some of us (me), I provide you

ted spoon to allow steam to escape and

with the following tips for cooking light and

keep the grains separate.

fluffy rice, courtesy of the USA Rice Federation

If you follow the preceding tips to the letter

(www.usarice.com):

and your rice still isn’t to your satisfaction, try

✓ Accurately measure the rice and liquid.

these suggestions the next time you cook rice

✓

(assuming you do try again):

Set a timer to prevent under- or overcooking.

✓

✓ If the rice is crunchy, add additional liquid,

Know your own stove.

cover tightly, and cook until grains are

✓ Keep the lid on the pot during cooking to

tender.

prevent steam from escaping.

✓ If you desire more separate grains, sauté

✓ Rice triples in volume. Use cookware

the rice in a small amount of butter or mar-

appropriate for the amount of rice you’re

garine before adding liquid.

preparing or it will boil all over the place.

✓ If you burn the heck out of it, including the

✓ Don’t stir. Stirring releases the starch,

pan (in the microwave), open all the win-

resulting in rice that’s sticky or gummy (also

dows, turn on the fans, say bad words, and

known as glob).

leave home to allow the stench to leave

✓

the premises. Boy, do burned plastic and

At the end of the cooking time, remove the

burned rice turn you into a person who pays

lid and test for doneness. If the rice isn’t

more attention to what’s cooking! It’s a

tender or the liquid isn’t absorbed, cook two

memorable experience. Just ask the Virgo.

to four minutes longer.

Pasta

Before we dive into pasta, note that you’d have to rent an arena to store all the various kinds. Stock the ones you like, and buy the others as you need them. I always have spaghetti and some tube-shaped pasta handy. The rest I buy as I need it.

Pasta is low in sodium and fat. It’s what you add to it that can be a source of high calories . Look for the newer high-fiber and whole grain pastas for better nutritional choices.

I include the most common pasta shapes in Table 5-1, courtesy of the National Pasta Association (www.ilovepasta.org). Choose the ones that your family likes the most to keep in your pantry.

09_878576-ch05.indd 64

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 65

Table 5-1

Popular Pasta Varieties

 Pasta Name

 Shape

 Uses

 (and Nickname)

Alphabet pasta

Letters of the alphabet

A favorite of kids, usually used in

soups for a fun meal.

Angel hair, capellini

Thin, delicate,

Best with thinner, delicate sauces;

(“fine hairs”)

cylindrical strands

may also be used in salads or

stir-fry, or broken in half and used

in soup.

Bow ties, farfalle

Rectangular, pinched

Thick enough for a variety of

(“butterflies”)

in the middle;

sauces; also a perfect addition to

resemble miniature

many salads and soups.

bow ties

Egg noodles

Flat; available in

Medium or wide egg noodles

varying widths

can be baked, tossed in soups

or salads, or topped with cream,

tomato, cheese, or meat sauces.

Elbow macaroni

Narrow, curved

Traditionally used to make maca-

tubes about 1 inch

roni and cheese; can be topped

long

with any sauce, baked, or put in

soups, salads, and stir-fry.

Jumbo shells

Large-sized; resemble

Best when stuffed with your favor-

ridged seashells

ite mixtures of cheese, meat, and

vegetables.

Lasagna

Flat; about 3 inches

Create original lasagna casseroles

wide; usually with

by using chopped vegetables,

curly edges

cheeses, and any kind of sauce;

freezes well in prepared casseroles.

Linguine

Thin, slightly flattened

Compliments a variety of sauces;

(“little tongues”)

strands; about 1⁄8 inch

also a good choice for salads and

wide

stir-fry.

Manicotti

Thick tubes with

Good when stuffed with a mixture

(“small muffs”)

ridges; sometimes

of meat, cheese, and/or vegeta-

cut on an angle

bles, topped with a favorite sauce,

and baked.

Medium shells,

Smaller than jumbo

A great addition to soups or as the

conchiglie

shells; resemble

base of a salad; can also be used

(“shells”)

ridged seashells

as a substitute for elbow maca-

roni in recipes for macaroni and

cheese.

 (continued)

09_878576-ch05.indd 65

9/10/10 2:58 PM

66

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Table 5-1 (continued)

 Pasta Name

 Shape

 Uses

 (and Nickname)

Orzo (“barley”)

Resembles grains

Can be topped with any sauce,

of rice

added to soups, or baked as a

casserole; perfect as a side dish

as well as a main course.

Penne (“quills” or

Tubular shape; may

Compliment virtually every sauce,

“feathers”)

be smooth or ridged

exceptional paired with a chunky

sauce; pairs nicely with chunky

meat, chunky vegetable, cream,

or oil-based sauces; also great in

baked dishes.

Ravioli

Resemble square,

Contain a filling of cheese, meats,

hollow pillows with

and/or vegetables, plus seasonings;

rounded corners

can be served with a red sauce or

with butter, oil, or cream.

Rigatoni

Thick, ridged tubes

Perfect with any sauce, from

about 11⁄2 inches long

cream or cheese to the chunkiest

meat sauces.

Rotini

Twists and spirals,

Twisted shape holds bits of meat,

as in wrapping a

vegetables and cheese; works well

knitting needle with

with any sauce; good for creating

thin strands of pasta

fun salads, baked casseroles, or

stir-fry.

Spaghetti (“a

America’s favorite;

The perfect choice for nearly any

length of cord”)

thin, round, solid

sauce (go beyond tomato to find

strands

your favorite); can be used to make

casseroles or stir-fry.

Tortellini

Ring-shaped

Typically stuffed with meat,

cheese, or vegetables; commonly

served in a broth or cream sauce.

Vermicelli

Slightly thinner than

Good topped with any sauce, or as

(“little worms”)

spaghetti

a salad or stir-fry ingredient.

Ziti (“bridegrooms”)

Medium-sized tubes

Perfect for chunky sauces and

meat dishes; also makes wonderful

salads, baked dishes, and stir-fry

meals.

09_878576-ch05.indd 66

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 67

Vegetables

Man (or woman) cannot live by meat and potatoes alone! This is an old proverb (about 10 minutes old). Vegetables add a different dimension to your meal and its flavors. Can you imagine a world without vegetables? It would be a dull place.

Always eat fresh vegetables in season and whenever you can, which means buying what you need at the store on a semiweekly or weekly basis. But some veggies, such as onions, keep just fine for a few weeks when stored in a cool, dry place like your pantry. In the following sections, I give you some pointers about which vegetables to keep in your pantry (either fresh, or in cans or jars).

Garlic and onions

My middle initial is “O,” and sometimes I think it should stand for “onions”

because I use them in so many recipes. Why? Flavor, of course. Not to mention that onions are inexpensive and essentially calorie-free. They store well in a cool place and quietly stand by to serve you. I even keep some diced ones in the freezer for emergencies. I use yellow onions for most dishes.

Assuming you choose onions that are in excellent condition at the store, you can expect them to last in a cool, dark space at your house two to three weeks or even longer. When they’re soft, shrunken, spongy, sprouting, or moldy, take them to the nearest trash can.

In the past, I used mostly fresh garlic. Now, I often use fresh, diced garlic in jars. (Look for it in the produce section.) You know the reason —

convenience — and I find the flavor acceptable too. I noticed that I was throwing out most of the bulbs I bought after using just one clove. You know I’m much too frugal for that. Professional cooks and chefs would be horrified, but I’m not thinking about them; I’m thinking about you (and me).

Potatoes

Boy, do I love potatoes — about as much as I love tomatoes. Growing up, my family rarely had a meal without them (even if Mother tried to sneak in some rice from time to time). When rice appeared, my father always asked in a dis-appointed way, “Aren’t there any potatoes tonight?”

At the store, choose clean, smooth, firm-textured potatoes without cuts, bruises, or ugly colors. Store them in a well-ventilated place. If you have a cooler basement, that’s ideal, but don’t refrigerate them. Keep them dry.

The ones I use often are russets. They’re high in starch and light and fluffy when cooked. You can bake, mash, fry, or roast them. Red-skinned potatoes are well suited for salads and roasting along with boiling and steaming. I use yellow potatoes often when I serve mashed potatoes because you can pre-tend the yellow color is butter. Sometimes it works, because they do have a creamy texture.

09_878576-ch05.indd 67

9/10/10 2:58 PM

68

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Tomatoes

Holy cow, do I love tomatoes — anyway they come, in any color. I use them in everything except apple pie. Why? They have great flavor and color; they’re low in calories, high in nutrition, and inexpensive; and they make wonderful sandwiches in the summer with bread and mayonnaise. Who could ask more of a vegetable?

I love them so much that my father used to send me a box via UPS from Virginia to Atlanta every summer with the beauties enclosed. I didn’t share them, and I don’t feel a bit bad about it.

I use all varieties of tomatoes in recipes: fresh, canned, diced with various additions (onions, garlic, herbs). Use them any chance you get. Here are the tomato staples I keep in the pantry:

✓

Tomato paste: The frugal cook (that would be me) portions the leftovers into 1-tablespoon amounts, wraps them in plastic wrap, and freezes them.

You can also buy tomato paste in a tube. That makes a lot of sense.

✓

Tomato sauce: Look for “no-salt-added” on the label.

A few other essentials

Listed here are a few more of the essentials in my pantry. You may or may not need them in yours:

✓

Lentils: Green and brown are the most readily available in the supermarket.

They’re especially handy because they take less time than beans to cook.

✓

Flour: Keep all-purpose and self-rising flour on hand. If you like to bake cakes, you’ll want cake flour, too.

✓

Cornmeal: This is good for coating foods before pan-frying or baking.

✓

Cornstarch: Cornstarch is a thickening agent, often used to thicken gravy or sauces.

✓

Panko: These Japanese breadcrumbs are coarser than the traditional breadcrumbs most people are used to and create a crunchier crust. I rarely use the traditional kind (dry) as a topping or coating ingredient anymore. I use panko crumbs instead.

Progresso makes panko that’s easy to find in the grocery store and works well.

✓

Sugar: White, brown, and confectioners sugar have a place in your pantry.

I buy 2 pounds of white sugar about every year. When I want to counteract the tartness of tomatoes, I add a teaspoon of sugar to mellow the flavor. I use brown sugar in barbecue sauce and occasionally in a dessert (I make very few desserts from scratch). Ditto confectioners’ sugar for desserts.

09_878576-ch05.indd 68

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 69

Finding a Place for Everything

in Your Pantry

How is your pantry arranged? If you don’t have the luxury of ample pantry space (who does?), use what you have to your best advantage. Some stores give classes on the best use of space. The Container Store comes to mind.

IKEA has great shelving for taking advantage of the space you have, too.

I’ve lived where the pantry was an afterthought and I had to make do with what was there. (Brace yourself for a chauvinist remark: It was probably designed by a man.) When we bought a loft-condo under construction, I had some say on how to design the space of the pantry and kitchen layout.

I couldn’t add space, just arrange it.

I had the good fortune of having a closet/cabinet planning company design the space in the panty with my needs in mind. It’s a walk-in style. I have shelves designed for canned and staple goods, deeper shelves for some appliances, and pull-out baskets for bulky products such as noodles and items that don’t fit well on shelves. That’s the good news. The bad news is that smack dab in the middle of the pantry is a 21-inch-diameter, concrete column. You don’t move a column; you work/walk around it — literally!

I organized the pantry by putting like items together, such as all canned tomatoes, tomato sauce, and tomato paste. All pasta, rice varieties, and other dried starches, such as barley, cornmeal, and bulgur, are grouped together.

In another area are different broths — reduced-sodium beef, reduced-sodium chicken, and vegetable. Of course, I tried to put the most-used items at eye level. The main point to remember is to put items where you’ll remember their location. About every six months or so, I give my pantry a checkup to catch those items that occasionally end up in illogical places.

Spices sit on a Lazy Susan (named for me) in alphabetical order (I’m not kidding). I still deny that I’m a Virgo.

Miscellaneous items are scattered where space is available. I have some deep shelves that hold the slow cooker in an easy-access space. The indoor grill is easy to reach; the pressure cooker, which I don’t use as often as I should, and the rice cooker, which I rarely use, are on higher shelves. I swear I have no pans under the bed.

Your pantry needs to be convenient for you, that is, you know where everything is located because you always put replenishments in the same place.

(You do that, don’t you?) You keep all broth together, likewise beans, canned tomatoes, pasta, rice, and so forth. You get the idea. If shelves are extra-deep, put seldom-used items in the back.

09_878576-ch05.indd 69

9/10/10 2:58 PM

70

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Checking out your cabinets

In the kitchen, I do have quite a few cabinets

To handle other pans, I have an over-the-sink

that house the baking dishes I use often (9 x 13,

hanging rack that takes care of a huge number

7 or 8 x 11 or 12, and 8 x 8 inches). They stand

of pans, skillets, and so on. If you have the

on their edges in a rack for easy access. space for one, save your money and install it.

These cabinets are retrofitted with pull-out I do have to be careful removing some pans wire drawers or baskets for colanders, extra

(because I’m rather short) for fear of dropping

baking dishes, and miscellaneous items. one and losing my front teeth. (Yes, I do use a Another pull-out drawer stores microwave stool when the Virgo isn’t here; I’m not stupid.) cookware. Finally, I found a storage pull-out Drawers hold cooking utensils, flatware hot drawer for lids (at The Container Store) after

pads, and junk.

years of saying bad words while accessing

them. (I know two.)

By no means is my kitchen perfect, but it does get

better as I strive for improved organization. After

In the upper cabinets are the most-used dishes

all, I spend a great deal of time in the kitchen!

and glasses for everyday meals.

Making Use of Your Fridge and Freezer

Back in the olden days, people rarely had anything but preserved, “salted”

meats and home-canned foods during the winter because of the scarcity of ways to safely store anything else. Of course, in the summer there were gardens, and when butchering time came, there was “fresh” meat.

We’ve come a long way, baby, since then. We can safely store so many more foods since the days of the root cellar, home-delivered ice, and salted meats.

Thank goodness!

Here are my suggestions for the staples you should always have on hand in your refrigerator and freezer to make meal preparation faster.

In the refrigerator — I wish I had two

In the refrigerator, my dairy recommendations play the starring role:

✓

Butter and soft, trans-fat-free margarines spreads: I keep a minimal amount of butter refrigerated and freeze the rest because I don’t use it as fast as the healthy, trans-fat-free “spread” I put on my bread.

Use butter sparingly, when you can really tell the difference in the final product. When mashing potatoes, I put a teaspoon or two on top of the completed dish and let it melt so that everyone can take a scoop and get some butter with each serving.

09_878576-ch05.indd 70

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 71

✓

Eggs: Lower-cholesterol eggs are available in stores now, as are hard-cooked eggs. Reduce cholesterol (and saturated fat) in the diet by reducing your use of egg yolks.

✓

Milk: Skim or 1-percent milk and fat-free half-and-half are staples. Once in a while I use whipping cream, but not too often. When I do, I eat it all before I get it into the recipe.

✓

Sour cream: Choose low-fat or fat-free. I prefer low-fat for cooking because it has a creamier texture. For toppings, I use the fat-free version. Some people use plain yogurt instead of sour cream. It’s a healthy thing to do.

✓

Cheddar cheese: Fifty-percent-lower-fat sharp cheddar and cheddar with jalapeño peppers are staples. I use Cabot as a first choice when I need cheddar, jalapeño cheddar, and pepper Jack cheeses. Otherwise, I look for low-fat versions of other types of cheese.

When grating cheese with a box grater, coat both sides of the section you’re using with cooking spray for easy cleaning. And grate cheese on wax paper for quick cleanup.

✓

Parmesan: This is another staple. Buy the best you can afford. I can’t afford the best because it’s about $20 per pound. I’d lie awake at night wondering whether it was molding. I buy a mid-priced brand and sleep better.

In the freezer

Frozen vegetables are great when fresh ones aren’t available or in season, or you’re looking for a vegetable side dish. Most of the “unprocessed” varieties have no salt or sugar added to them. Watch out for the “sauced” ones. They’re not in people’s best interest because of additions like butter and salt.

If you can’t have fresh vegetables, look for a frozen variety. If you have to use canned, go for the no-salt-added variety.

✓

Chopped onions: I keep these on hand for emergencies, as I discuss earlier.

✓

Green beans: These are a staple. I use them when I’m out of fresh vegetables; they’re a satisfactory substitute. We like the smaller, thinner ones called haricot vert.

✓

Corn: While not a vegetable (but a starch), corn kernels are a staple.

✓

Peas: Tiny or petite green peas are a starch, too, but are also a staple because I like them. Feel free to substitute your own favorites (carrots, broccoli, Brussels sprouts) in place of mine. Love those Brussels sprouts!

Keep some protein on hand too. Then when you forget to buy ground beef, chicken breasts, or another protein that you planned for dinner, you can go to your freezer and thaw what you need. When your freezer is well-stocked 09_878576-ch05.indd 71

9/10/10 2:58 PM

72

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

with staples, you won’t be grouchy because you have to run to the grocery store before you can get dinner on the table.

✓

Lean ground beef (93- to 95-percent-lean): Lower levels of fat cut the amount of saturated fats you eat (the ones that are harmful to your heart). You also waste less.

✓

Individually wrapped, boneless, skinless chicken cutlets: Cutlets are just chicken breasts that have been sliced thinner; I like them for their more even cooking and lower weight per portion. Often chicken breasts these days can weigh up to 8 ounces, when we should only be eating 4

ounces most of the time. Sometimes I buy the bigger ones and butterfly them myself. That’s a cost-cutting maneuver.

To reduce your sodium/salt intake, read the label and avoid chicken that has been “enhanced” with salt, sodium, broth, or brine, as indicated on the label.

Some companies like to “plump” their chickens. Plumping causes plumper profits and more water to cook out of the chicken.

Finally, keep some desserts and nuts in your freezer:

✓

No-sugar-added Fudgsicles: These are a quick fix for a sweet tooth.

✓

Nuts: Walnuts, almonds (whole, slivered, and sliced), pine nuts, and pecans last longer in the freezer because of their fat content. They can become rancid on the shelf, and I feel they’re too expensive to take that chance.

Roasting nuts intensifies their flavor. To roast, spread them on a rimmed baking sheet. Bake 5 to 8 minutes at 350 degrees or until slightly browned and aromatic. Watch them carefully — they’ll burn in a New York minute (I love to say that). I have no idea what a New York minute really is, but it sounds like it must be about 5 seconds. When I sprinkle nuts on dishes about to go into the oven, I don’t roast them in advance.

The Tools of the Trade: Cookware

and Appliances

Buy the best cookware and appliances you can afford to do the jobs you want them to do. Do I sound like a broken record? I have some really good cookware and some marginal pots and pans. The ones I use the most often (almost daily) cost more, but I use them more. I use the mid-sized skillet I own, which is a lower-end brand, only occasionally (every three months or so).

Think about shoes (which I do a lot). If you’re going hiking, you want the best because of the terrain and the abuse you inflict on your feet (just like you want the best skillet). Women going to a dress-up social function might be 09_878576-ch05.indd 72

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 73

less inclined to buy the best, brand-name, killer heels to wear for two hours (the equivalent of the every-three-month skillet). Guys, by the way, don’t understand the shoe thing and never will. Virgo thinks I should wear only comfortable (in other words, ugly) shoes for every function. He asks silly questions like “Are those shoes comfortable?” “Of course not, but they sure look good,” I reply. I ignore him like any self-respecting woman. He doesn’t say silly things like this regarding cookware.

Because my stove and dishwasher came with our condo, I didn’t have a lot of options without spending a fortune. When I upgrade, I’ll pay more and get a higher-quality replacement. We bought the refrigerator and got a nice one.

Try not to buy a dishwasher or garbage disposal that scares your pet. We always apologize to our kitties when we run the disposal because it’s so loud it scares the poor babies. Our dishwasher is rather quiet — not like a helicop-ter hovering overhead. If noise is an issue, make sure you check it out before you pay for it.

If you have a choice, install an outside vent for your stove. A recirculating fan makes noise, but that type of fan does essentially nothing when it comes to venting. It takes the steam, odors, and so forth from the cooktop and blows them out into your face (or above your head). There’s some sort of charcoal filter that’s supposed to remove cooking odors. You want the odors and excess heat to be vented outside. If you’re buying a new place (house, condo, or otherwise) put in your contract that your kitchen stove requires an outside vent. We did and were glad because somewhere along the line from promises to execution, the builder eliminated outside venting for all units as a cost-saving measure. Just because the salesperson “says” there will be outside venting doesn’t mean that it will happen. A signed contract does.

Must-have pots and pans

Remember the analogy about riding a horse without a horse, which I related to ingredients? The same principle applies to pots and pans. How can you cook (unless you live in a cave) without pots and pans? Buy the best you can afford, and they just may last forever (if they don’t, you may be able to use the limited lifetime guarantee). I’m still using some All-Clad that I bought in the late ’90s and Calphalon from earlier than that.

Answer these questions before you decide what to buy:

✓

What size pots and skillets do you need for your family?

✓

What do you cook?

✓

How many mouths are you feeding?

✓

How often do you use each pot or pan?

09_878576-ch05.indd 73

9/10/10 2:58 PM

74

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Here are the pots and pans that help make meal prep a snap:

✓

An 8- to 12-quart pot with a lid: Buy All-Clad or Calphalon if you can afford it. Other quality brands exist; I just don’t have any experience with them.

✓

Twelve-inch and 8- or 9-inch nonstick skillets: I use the larger one at least four times a week.

✓

Heavy-bottomed small, medium, and large saucepans (with lids): They keep food from sticking and cook food more evenly.

✓

A heavy, rimmed baking sheet and rack: Set the rack in the baking sheet to elevate food so that fat can drip into the baking sheet.

✓

Glass baking dishes: Buy 9-x-13-inch, 7- or 8-x-11- or 12-inch, and 8-x-8-inch sizes. They’re mostly used for casseroles, but they’re also good for baking meats and fish.

✓

Pie plates: These are handy for recipes other than those that require ice cream . . . such as pies.

Stirring things up with utensils

Unless you want to stir with your hands or fingers, you’ll need some utensils.

That piece of wood you got when you bought paint is not considered a cooking utensil. Choose utensils according to the dishes you prepare and how often you cook that recipe. If you never eat meat, you don’t need a meat fork —

except as a weapon.

✓

Good-quality knives: Eight-inch chef’s and paring knives are essential.

Buy the best knives you can afford. Serrated knives come in handy for foods likely to tear, such as bread and some cakes.

Keep your knives sharp. Cutting is safer and takes less time when the knife is at its best. Also, use the proper one for the job (slicing, chopping, dicing, and so on).

✓

Cutting boards: I have at least five different sizes; all but one can go in the dishwasher. I find that two larger ones are needed when I’m attend-ing to both meat and vegetables — one for trimming the fat from the meat or poultry, and one for chopping the vegetables.

Never use the same cutting board for both types of food without sanitiz-ing the board between uses.

✓

Rubber spatulas: These seem to disappear on a regular basis; therefore, keep several on hand and toss them when they become hard as rocks or show melted areas.

09_878576-ch05.indd 74

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 75

✓

A cook’s spoon for stirring: This spoon is larger than a serving spoon and has a longer handle. I use ones that are safe for nonstick pans/skillets.

✓

Wire whisks: Whisks are useful for smooth blending and whipping eggs.

✓

Utensils for your expensive nonstick pans: You don’t want to destroy the coating, so use utensils that are especially made for nonstick cookware.

✓

A potato/vegetable peeler: Many of them rust; when one does, throw it out and buy another one.

✓

A wine opener: Need I say more? Having a wine opener is better than cracking the bottle on the side of the sink.

✓

A can opener: Either an electric or manual one will work. It’s important to keep it sanitized.

✓

A meat fork: This stabilizes meat when you carve it.

✓

Kitchen shears: These are useful for everything from cutting string to snipping fresh herbs.

✓

Tongs: These come in handy for placing items in a skillet and turning them.

✓

A colander: Use this bowl-shaped, perforated device for draining solid foods. If the food is “fine,” use a sieve.

✓

A food scale: This helps you avoid portion distortion and make better choices. Some are digital; the less expensive ones are not.

✓

Measuring spoons: Should you buy metal or plastic spoons? I buy metal, and I have several sets. I don’t use plastic ones. Round or oval ones?

The round metal ones cost the least, but I like the oval-shaped metal spoons because they fit into spice jars more easily. To measuring spoon companies: Make all metal measuring spoons like this!

✓

Measuring cups: I use metal measuring cups exclusively. I consider them to be more accurate, too.

✓

Thermometers: Cooking foods to safe temperatures is a must, especially when you’re cooking meats and reheating leftovers. Some thermometers remain in the food while it’s in the oven. Others, such as a digital, instant-read thermometer, give a quick read but don’t stay in the food while it’s cooking.

Be food-safe when reheating cooked leftovers by bringing the temperature up to a minimum of 140 degrees. The food safety zone is below 40 degrees for cold foods and above 140 degrees for hot foods. At danger zone temperatures, bacteria can double their numbers every 20 to 30 minutes.

 Never leave food unrefrigerated for more than two hours — one hour if the temperature is above 90 degrees. A thermometer is the only way to know whether the food is at the right temperature. This is serious business. My mantra is “When in doubt, throw it out.”

09_878576-ch05.indd 75

9/10/10 2:58 PM

76

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

Using a thermometer to test meat doneness

The absolute best way to determine the done-

✓ Pork: 160 degrees

ness of meat is with an instant-read or a digi-

✓ Ground beef: 160 degrees

tal thermometer. You’ll prevent food-borne

illness and overcooking, and hold foods at a safe

✓ Egg dishes: 160 degrees

temperature — responsibilities of all cooks. Hot

✓ Chicken breasts: 165 degrees

foods should be held at 140 degrees or higher;

cold foods should be held at 40 degrees or lower.

✓ Whole poultry: 165 degrees

Follow the USDA’s recommended safe mini-

✓ Leftovers: 165 degrees

mum internal temperatures to make sure your

Thermometer placement is key. Place it in the

meats are properly cooked:

thickest part of the meat, not near bone.

✓ Steaks and roasts: 145 degrees

✓ Fish: 145 degrees

Making prep work easier

with small appliances

Eons ago, a must-have “appliance” for the home cook was a butter churn.

Then there was the cabbage slicer (for sauerkraut), the bread bowl (a place for rising yeast bread dough), and the apple peeler (for prepping apples to make apple butter). The list goes on. Today, we’re all about plugging an appliance into the wall to make life easier for the cook. All but one of the following aids are electric:

✓

Electric stand mixer: Buy a Kitchen Aid if you can afford it. Look for sales, or buy a refurbished one. They have a more powerful motor, and you can operate one hands-free. I use it for cake batter and mashed potatoes, which I whip into a cloud-like frenzy.

✓

Hand mixer: This is useful at times when you don’t want or need the power of a stand mixer. The hand mixer is good for mixing softened cream cheese and smaller quantities, and for instances when the mixing time is shorter. Don’t plan to go anywhere while you’re using it, because you’re the mixer’s “stand.” Be sure to keep the beaters in the bowl when the mixer is turned on.

✓

Slow cooker: Get one with digital controls. The size depends on the size of your family and whether you want leftovers. I have a 6-quart one. A slow cooker is a sure winner for weeknight meals. You can even prepare 09_878576-ch05.indd 76

9/10/10 2:58 PM

 Chapter 5: Preparing Your Kitchen for the Weeks Ahead 77

the meal the night before, refrigerate the ceramic container, and start heating it in the morning for dinner that night. I’m crazy about the slow cooker, and my recipes and menus reflect that.

If you have a smooth cooktop, don’t turn it on if you plan to use the cooktop surface as the slow cooker’s cooking spot. Virgo did that when we were having company, and it was another of those cooking disasters that involve bad smells.

 Use slow-cooker liners to simplify cleanup. They’re expensive (there’s no competition right now), but worth it to me. Reynolds makes them.

✓

Microwave: I have one regular microwave, plus a microwave-convection oven because I have only one conventional oven. Because I used to own a microwave store with a cooking school and taught microwave cooking classes, I’m very tuned into microwave cooking. The microwave is grossly underused. I maintain that the reason is that there’s no one to teach classes anymore, and I don’t have time to teach the whole world myself.

 Buy a microwave that allows you to fit a 9-x-13-inch dish in it. Both of mine do, with the option of turning off the turntable to accommodate the larger dish.

✓

Immersion blender: Although an immersion blender is less powerful than a traditional blender, sometimes it’s much more convenient. (I recommend having both — I contend that a traditional blender’s main purpose is for making margaritas and daiquiris.) The Virgo uses the immersion blender all the time to make protein shakes. You could call it an “electric stick.” It’s about a foot long, with an enclosed blade on one end and the electric cord at the other end. You can use it with one hand wherever you have an outlet. I often use it if I’m making bean soup and I want to thicken it without adding flour or cornstarch. I place the blade end in the mixture in the pan, turn it on and whirl it for a few seconds, and voilà! Thicker soup. Cleanup is easy: Run hot water over the part that was in the food, and allow to dry.

✓

Food processor: Both regular-size and mini processors can come in handy. I don’t use the larger processor nearly as much as I could because I don’t have a convenient place to store it, but I do use it. The mini processor is great for making fresh breadcrumbs. It’s also light-weight and easy to handle. I use it the most.

✓

Indoor grill (if you can’t cook outdoors): Outdoor cooking is possible where we live but not too practical (an elevator is involved), so I use an electric indoor grill. I have a Cuisinart that holds three or four chicken breasts or four burgers and has removable plates for cleaning. The first one we had was a small George Foreman, but we outgrew it as we used it more. Either one is good.

09_878576-ch05.indd 77

9/10/10 2:58 PM

78

Part I: The Path to Quick, Healthy, Budget-Friendly Meals

✓

Stovetop grill: This fits over two burners and is useful when you have larger pieces of meat you want to grill, such as a flank steak or a whole grill-full of vegetables.

✓

Rice-cooker: Some cooks swear by them; I do better using my microwave for cooking rice (except for one time). My experience with an electric rice cooker hasn’t been all that great. I’m sure it’s just me because others think it’s a wonderful appliance.

✓

Pressure cooker: I like it when I use it, but I don’t use it often enough to make it worthwhile. Yes, my mother had one when I was a child, and it was a great mystery to me. She made a lot of great dishes in it. She was a brave woman.

09_878576-ch05.indd 78

9/10/10 2:58 PM

[image: Image 8]

Part II

A Year’s Worth

of Weekly Menu

Plans

10_878576-pp02.indd 79

9/10/10 2:58 PM

In this part . . .

If Part I is the appetizer to 7-Day Menu Planner For

 Dummies, Part II is the entree. You find 52 weeks’ worth of dinner menus with something to please everybody —

that’s 365 days of no-stress menu planning. And as logical

as it would be to start with Week 1, I recommend that

you figure out what week of the year it is and then turn

to that week for recipes that take advantage of seasonal

foods. (Here’s a hint: Week 26 is mid-year, and Week 51 is

Christmas. You can go from there.) You’ll get better-tasting

meals and the most savings by choosing foods in season.

10_878576-pp02.indd 80

9/10/10 2:58 PM

Week 1

Sunday Family

Prepare prize-winning Beef Steak with Curried Onion and Plum Sauce (see recipe) from a past National Beef Cook-Off. Accompany it with jasmine rice, broccoli, mixed greens, and sourdough bread. Buy a carrot cake for dessert. Plan ahead: Save enough cake for Wednesday.

Monday Meatless

You’re in for a treat with Rockin’ Rainbow Pasta (see recipe). Serve the multicolored pasta and bean dish with a spinach salad and crusty rolls. Enjoy peaches for a light dessert. Plan ahead: Save enough pasta for Tuesday.

Tuesday Heat and Eat

You can afford to relax and read the newspaper before dinner because all you have to do is heat the leftover pasta. Serve it with a red-tipped lettuce salad and whole-grain rolls. Sliced kiwifruit is a good dessert.

Wednesday Budget

Keep costs down with turkey burgers. To boost the flavor, cook some sliced onions and mushrooms in a little canola oil until lightly browned. Spoon over the burgers. Serve with a romaine salad. Slice the leftover carrot cake for dessert.

Thursday Kids

Kids will love Tostada Bake. Heat oven to 375 degrees. In a large nonstick skillet, cook 1 pound lean ground beef on medium; drain. Add 1⁄2 cup tomato sauce (from a 15-ounce can) and 1 packet reduced-sodium taco seasoning mix. Blend well. Place 21⁄2 cups coarsely crushed baked corn chips in an 8-x-8-inch baking dish coated with cooking spray. Combine remaining tomato sauce and 1 15-ounce can rinsed pinto beans. Spread beef over chips, then spoon bean mixture over beef. Bake about 25 minutes or until bubbly. Sprinkle 1⁄4 cup shredded 50-percent-reduced-fat cheddar cheese and 1⁄2 cup more crushed corn chips on top; bake 5 more minutes to melt cheese. Serve with chopped lettuce and extra chips. For dessert, how about plums?

Friday Express

Try one of Simply Asia’s Stir-Fry Meals (or substitute another brand). Add your own favorite protein such as beef, chicken, or pork, and the meal will be on the table in no time. Stir in some extra vegetables for a delicious meal. Serve with a packaged green salad and breadsticks. For dessert, fresh pineapple is refreshing.

Saturday Easy Entertaining

Spicy Basque-Style Chicken (see recipe) is packed with flavor. Serve it over yellow rice tossed with frozen tiny green peas. Add an arugula salad and baguettes. Finish your meal with fruit tarts.

11_878576-ch05b.indd 81

9/10/10 2:59 PM

82

Week 1

Beef Steak with Curried

Onion and Plum Sauce

FAMILY

Prep time: 10 min • Cook time: 11–15 min • Yield: 4 servings Ingredients

Directions

2 tablespoons olive oil

1

Heat oil on medium until hot. Place steaks in skil-

let; cook top blade steaks 11 to 15 minutes

4 beef shoulder top blade

(chuck eye steaks 9 to 11 minutes) for medium-

(flatiron) steaks, 4 to 6 ounces

rare to medium doneness, turning occasionally.

each, or 4 boneless beef chuck

Season with salt and pepper to taste.

eye steaks (3⁄4 inch thick)

Salt and pepper to taste

2

Remove steaks to platter; keep warm.

2 green onions with tops,

sliced diagonally

3

Add onions to skillet; cook and stir 1 to 2 min-

1⁄3 cup plum or blackberry

utes or until golden.

all-fruit spread

2 tablespoons mango chutney 4

Stir in preserves, chutney, and curry powder.

(such as Major Grey)

Add water; cook and stir until sauce is hot.

3⁄4 teaspoon curry powder

1⁄4 cup water

5

Stir in lime juice and remove from heat.

1 tablespoon fresh lime juice 6 Spoon sauce over steaks; garnish with peanuts.

1⁄4 cup roasted chopped

peanuts

 Per serving: 391 calories, 24g protein, 23g fat (53 percent calories from fat), 6g saturated fat, 22g carbohydrate, 75mg cholesterol, 89mg sodium, 1g fiber.

11_878576-ch05b.indd 82

9/10/10 2:59 PM

 Week 1

83

Rockin’ Rainbow Pasta

Prep time: 20 min • Cook time: About 10 min, plus pasta • Yield: 8 servings MEATLESS

Ingredients

Directions

1 tablespoon olive oil

1

In a large nonstick skillet, heat oil on medium

heat. Add garlic; cook 3 minutes.

3 tablespoons minced garlic

1 19-ounce can cannellini

2

Increase heat to medium-high; add beans and

beans, rinsed

peppers and onions. Cook 5 minutes.

1 1-pound package frozen bell

peppers and onions

3

Meanwhile, cook pasta according to directions;

1 pound penne pasta

drain, reserving 1⁄2 cup pasta water.

1⁄4 cup sliced pepperoncinis

1

4

To pasta pot, add peppers and onions and bean

⁄4 cup chopped black olives

mixture, plus pepperoncinis, olives, parsley, and

1

lemon juice; mix well.

⁄4 cup chopped fresh Italian

parsley

1⁄4 cup fresh lemon juice

5

Add pasta to pot; toss to mix.

1⁄4 cup freshly grated parmesan

cheese

6

Spoon into a large serving bowl. Sprinkle parme-

san on top and serve.

 Per serving: 315 calories, 11g protein, 4g fat (12 percent calories from fat), 0.9g saturated fat, 58g carbohydrate, 2mg cholesterol, 284mg sodium, 5g fiber.

11_878576-ch05b.indd 83

9/10/10 2:59 PM

84

Week 1

Spicy Basque-Style Chicken

Prep time: 10 min • Cook time: About 15 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

1 teaspoon smoked paprika

1

Combine paprika and pepper, and sprinkle over

chicken.

1⁄4 teaspoon pepper

1 pound boneless chicken

2

Heat oil in a large nonstick skillet on medium-

breast tenders

high. Add chicken; cook 4 minutes.

2 teaspoons olive oil

2 teaspoons minced garlic

3

Add garlic; cook 30 seconds.

1⁄4 cup sliced green olives

4

Turn chicken. Add olives and tomatoes and

2 10-ounce cans mild diced

chilies; bring to boil. Reduce heat and simmer

tomatoes and green chilies

6 minutes.

2 tablespoons crumbled bacon

or finely chopped prosciutto

5

Remove chicken from pan. Increase heat to

medium-high; cook sauce 2 minutes more, stir-

2 tablespoons chopped fresh

ring occasionally.

parsley

6

Sprinkle sauce with bacon and parsley. Serve

chicken with sauce.

 Per serving: 200 calories, 29g protein, 7g fat (30 percent calories from fat), 1.3g saturated fat, 6g carbohydrate, 69mg cholesterol, 975mg sodium, 2g fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 84

9/10/10 2:59 PM

Week 2

Sunday Family

Take it easy by using a cooking bag to prepare a baked turkey breast for the family. To accompany the turkey, make Baked Corn Pudding (see recipe). Add fresh broccoli and dinner rolls. For dessert, buy a cherry pie and top with fat-free vanilla ice cream. Plan ahead: Save enough turkey for Monday and enough pie for Tuesday. Save enough corn pudding for Wednesday and some ice cream for Thursday.

Monday Heat and Eat

Use the leftover turkey for an easy Turkey Pot Pie (see recipe). Serve it with a spinach salad. Enjoy pears for dessert.

Tuesday Budget

Some would call it cheap, but I say frugal when I save money with dishes like Taco Soup (see recipe).

Serve the stew-like, slow-cooker soup with a sliced avocado salad. Add baked tortilla chips. Slice the leftover cherry pie for dessert and top it with light whipped cream.

Wednesday Express

Choose any flavor rotisserie chicken for a quick meal. Accompany it with leftover Baked Corn Pudding.

Add a packaged green salad and biscuits. Fresh tropical fruits make a simple dessert.

Thursday Meatless

For an easy and quick no-meat dinner, ravioli and pesto fills the bill. Cook 2 13-ounce packages frozen light cheese ravioli and toss with refrigerated pesto. Serve with a romaine salad and garlic bread. A little leftover ice cream is all the dessert you need.

Friday Kids

Make it cheeseburger night for the kids, using any burger. Add frozen oven fries and carrot salad. For dessert, fudgsicles are messy but fun.

Saturday Easy Entertaining

Serve your guests Orange-Thyme Broiled Salmon. In a resealable plastic bag, combine 1⁄3 cup orange juice, 1 tablespoon olive oil, 1 teaspoon each dried thyme and ground mustard, and 1⁄4 teaspoon each garlic powder, salt, and pepper. Add 1 pound salmon fillets and coat. Refrigerate 20 minutes, turning once to coat. Remove salmon; discard marinade, and broil fish 10 minutes or until it flakes with a fork.

Serve with jasmine rice, green beans, a Boston lettuce salad, and crusty bread. For dessert, coconut cake makes a festive finish.

11_878576-ch05b.indd 85

9/10/10 2:59 PM

86

Week 2

Baked Corn Pudding

Prep time: 15 min • Cook time: About 1 hr, plus standing time • Yield: 8 servings FAMILY

Ingredients

Directions

2 tablespoons butter or

1

Heat oven to 350 degrees. Coat an 8-x-8-inch

margarine

baking dish with cooking spray.

2 tablespoons chopped onion

1

2

In a Dutch oven, melt butter on medium heat.

⁄4 cup flour

Add onion; cook 3 to 4 minutes, stirring fre-

1

quently, until tender.

⁄4 teaspoon salt

1⁄2 teaspoon pepper

3

Stir in flour, salt, and pepper until well blended.

2 cups 1-percent milk

Stir in milk. Cook 4 or 5 minutes, stirring con-

stantly until thickened.

2 eggs, slightly beaten

2 egg whites, slightly beaten 4

Gradually stir in eggs, egg whites, and cheese.

1 cup shredded 50-percent-

Stir in corn and parsley.

reduced-fat cheddar cheese

1 16-ounce package frozen

5

Pour into baking dish. Sprinkle bread crumbs

whole-kernel corn, thawed

over corn mixture. Coat crumbs with cooking

spray.

1⁄4 cup chopped fresh parsley

2 tablespoons plain bread

crumbs

6

Bake, uncovered, 50 to 60 minutes or until mix-

ture is set and knife inserted in center comes out

clean. Let stand 5 to 10 minutes before serving.

 Per serving: 188 calories, 11g protein, 8g fat (34 percent calories from fat), 4.2g saturated fat, 22g carbohydrate, 72mg cholesterol, 258mg sodium, 2g fiber.

11_878576-ch05b.indd 86

9/10/10 2:59 PM

 Week 2

87

Turkey Pot Pie

Prep time: 10 min • Cook time: About 30 min • Yield: 6 servings HEAT AND EAT

Ingredients

Directions

1

2 0.87-ounce packages turkey

Heat oven to 375 degrees.

or chicken gravy mix

1⁄2 teaspoon poultry seasoning 2

In a large skillet, mix gravy mix, poultry season-

ing, milk, water, and butter. Bring to boil on

11⁄2 cups 1-percent milk

medium, stirring frequently.

1 cup water

2 tablespoons butter

3

Stir in turkey and vegetables. Return to boil;

reduce heat and simmer 5 minutes.

3 cups chopped, cooked

(leftover) turkey (see Note)

4

Spoon into a 2-quart baking dish coated with

2 cups frozen mixed

cooking spray. Split biscuits and place on top of

vegetables

turkey mixture.

1 5.2- to 7.5-ounce refrigerated

layered biscuits

5

Bake 15 minutes or until biscuits are golden

brown.

 Per serving: 292 calories, 25g protein, 11g fat (34 percent calories from fat), 4.3g saturated fat, 23g carbohydrate, 67mg cholesterol, 681mg sodium, 1g fiber.

Note: Chicken may be substituted for turkey.

11_878576-ch05b.indd 87

9/10/10 2:59 PM

88

Week 2

Taco Soup

Prep time: About 20 min • Cook time: About 8 hr • Yield: 14 cups BUDGET

Ingredients

Directions

1 pound lean ground beef

1

Heat a medium nonstick skillet on medium. Cook

beef and onion 7 minutes or until beef is no

1 medium onion, chopped

longer pink and onion is softened; drain.

1 16-ounce can chili beans

1 15-ounce can kidney beans 2

Place mixture in a 4-quart or larger slow cooker,

along with all beans, corn, tomato sauce, water,

1 15-ounce can less-sodium,

tomatoes, chilies, and taco seasoning mix. Stir to

whole-kernel corn

blend.

1 8-ounce can no-salt tomato

sauce

3

Cover and cook on low 8 hours.

1 cup water

2 141⁄2-ounce cans no-salt,

diced tomatoes

1 4-ounce can diced green

chilies, drained

1 1.25-ounce package

30-percent-less-sodium taco

seasoning mix

 Per cup: 172 calories, 11g protein, 4g fat (21 percent calories from fat), 1.3g saturated fat, 22g carbohydrate, 19mg cholesterol, 431mg sodium, 5g fiber.

11_878576-ch05b.indd 88

9/10/10 2:59 PM

Week 3

Sunday Family

Celebrate family day with Rosemary-Lemon Roast Chicken. Heat oven to 350 degrees. Remove giblets from a 5- to 7-pound roaster; discard. Combine 1⁄4 cup olive oil, 4 cloves peeled garlic, salt and pepper to taste, and 1⁄2 teaspoon crushed red pepper in a mini food processor. Pulse several times. Rub roaster inside and out with oil mixture. Place 1 bunch fresh rosemary and 1 halved lemon in body cavity. Place roaster, breast side up, in a shallow roasting pan. Roast 2 to 21⁄2 hours or until thermometer inserted in thickest part of thigh registers 180 degrees. Remove from oven; let stand 10 minutes. Slice, remove skin, and serve. Serve the bird with mashed potatoes, gravy, frozen tiny green peas, and dinner rolls. For dessert, buy apple crisp. Plan ahead: Save enough chicken for Monday; save enough apple crisp for Tuesday.

Monday Heat and Eat

Make chicken sandwiches for an easy meal. Brush slices of focaccia with olive oil. Top with sliced leftover chicken, roasted red pepper strips (from a jar), and red-tip lettuce. Serve with pesto potato salad (stir pesto and diced pimentos into deli potato salad). Finish with peaches for dessert.

Tuesday Meatless

For a special, no-meat dinner, make Lentil-Stuffed Peppers (see recipe). Serve the peppers with steamed baby carrots, a spinach salad, and whole-grain rolls. Top leftover, warmed apple crisp with fat-free vanilla ice cream. Plan ahead: Save enough ice cream for Thursday.

Wednesday Budget

Tuna Noodle Casserole is always welcomed as a stand-by budget chopper. Heat oven to 400 degrees.

Coat a 11⁄2-quart dish with cooking spray. In a large bowl, combine 1 103⁄4-ounce can condensed, 98-percent-fat-free cream of mushroom soup; 1⁄2 cup skim milk; 2 tablespoons diced pimento; 1 cup frozen green peas (thawed); 12 ounces canned light tuna (drained and flaked); and 2 cups hot, cooked, medium no-yolk noodles. Mix well. Spoon into prepared dish; bake uncovered 20 minutes or until hot.

Top with 1⁄2 cup 50-percent-reduced-fat shredded cheddar cheese; bake 5 more minutes or until cheese melts. Serve with a lettuce wedge and whole-grain rolls. Enjoy kiwifruit for dessert.

Thursday Kids

The kids are bound to like Mediterranean Pasta and Pesto (see recipe). Serve with celery sticks and soft rolls. Scoop the leftover ice cream and top it with light chocolate sauce for dessert.

Friday Express

For a speedy meal, Beef with Cabbage won’t let you down. Cook 3⁄4 pound lean ground beef on medium about 6

minutes or until no longer pink; drain. Reduce heat to low; stir in 1 10- to 16-ounce package angel-hair coleslaw mix and 1⁄2 teaspoon celery seeds. Cover and cook 6 to 7 minutes or until cabbage is tender. Stir in 1 tablespoon white wine vinegar and 1 teaspoon sugar, and heat through. (Adapted from The 15-Minute Chef, by Patricia Mack [HP Books].) Serve with parsley buttered potatoes and pumpernickel bread. Plums are your dessert.

Saturday Easy Entertaining

Invite friends for delicious Sautéed Pork Loin with Mustard Grape Sauce (see recipe). Serve the pork with rice, sugar snap peas, a bibb lettuce salad, and baguettes. Dessert is sorbet and almond cookies.

11_878576-ch05b.indd 89

9/10/10 2:59 PM

90

Week 3

Lentil-Stuffed Peppers

Prep time: 10 min • Cook time: About 25 min • Yield: 8 servings MEATLESS

Ingredients

Directions

4 large bell peppers (red,

1

Halve peppers through stem end. Remove seeds

green, yellow, or orange)

and white membranes. Place cut side down in

a baking dish; cover and microwave on high

1 14-ounce can vegetable

(100-percent power) 4 to 6 minutes or until

broth

slightly softened; drain. Allow peppers to cool.

6 ounces water

1⁄4 teaspoon salt

2

Meanwhile, heat broth and water in large sauce-

pan on medium-high heat. Add salt and pepper.

1⁄2 teaspoon freshly ground

black pepper

3

When liquid comes to a full boil, add lentils and

2 cups dried brown lentils,

reduce heat to low. Cover and simmer about 20

picked over and rinsed

minutes or until soft but not mushy; drain any

liquid.

3 tablespoons tomato paste

3⁄4 teaspoon turmeric

4

Stir in tomato paste, turmeric, cumin, and lemon

3⁄4 teaspoon cumin

pepper.

3⁄4 teaspoon lemon pepper

4 ounces crumbled low-fat

5

Divide the lentils evenly among the peppers, fill-

ing each so that it mounds slightly. Top evenly

feta cheese

with feta cheese. Serve warm or at room

temperature.

 Per serving: 228 calories, 18g protein, 2g fat (7 percent calories from fat), 1.1g saturated fat, 38g carbohydrate, 5mg cholesterol, 544mg sodium, 8g fiber.

 Adapted from Stuff It! by Lora Brody and Max Brody (William Morrow).

11_878576-ch05b.indd 90

9/10/10 2:59 PM

 Week 3

91

Mediterranean Pasta and Pesto

Prep time: 10 min • Cook time: About 20 min, plus pasta • Yield: 4 servings KIDS

Ingredients

Directions

8 ounces wagon wheel or

1

Cook pasta according to directions.

bow-tie pasta

1 slice bacon

2

Heat a medium saucepan on medium heat; cook

bacon 3 minutes or until crispy.

1⁄2 teaspoon minced garlic

1 teaspoon dried thyme

3

Reduce heat to low; add garlic and thyme. Cook

1

2 minutes. Add onion; cook 3 to 4 minutes or

⁄2 cup chopped onion

until softened. Add tomatoes and cook 2 min-

1⁄2 cup no-salt-added diced

utes. Add cannellini beans with liquid and

tomatoes, drained

pepper. Bring to simmer; cook 5 minutes.

1 15.5-ounce can cannellini

beans

4

Drain pasta; combine with sauce. Just before

serving, stir in pesto.

1 pinch black pepper

1 tablespoon pesto

 Per serving: 362 calories, 13g protein, 7g fat (17 percent calories from fat), 1.7g saturated fat, 61g carbohydrate, 5mg cholesterol, 318mg sodium, 7g fiber.

11_878576-ch05b.indd 91

9/10/10 2:59 PM

92

Week 3

Sautéed Pork Loin with

Mustard Grape Sauce

EASY ENTERTAINING

Prep time: 20 min • Cook time: About 25 min • Yield: 8 servings Ingredients

Directions

Directions

8 slices (each 1⁄4

1

-inch thick)

Sprinkle a small amount of water on a large sheet of

boneless pork loin (about

plastic wrap. Place two of the pork slices on wrap

11⁄2 pounds)

and sprinkle again with water. Cover with another

sheet of wrap and press with the heel of your hand

1⁄2 cup flour

until 1⁄4-inch thick.

1⁄4 teaspoon kosher salt

1⁄2

2

 teaspoon freshly ground

Repeat Step 1 with remaining pork.

black pepper

2 tablespoons canola oil, 3

Mix flour, salt, and pepper in a pie plate. Heat half the

divided

oil in a large nonstick skillet on medium-high until hot.

1 cup red or green

seedless grapes, halved 4

Working in two batches, place pork in flour mixture;

turn to coat. Shake off excess flour and add to skillet.

1 small onion, chopped

Cook 2 minutes per side until browned. Transfer to a

1⁄2 cup dry white wine

plate; cover loosely with foil. Repeat with remaining

oil and pork.

1 14-ounce can fat-free

chicken broth

5

Add grapes and onion to skillet. Reduce heat to

1 teaspoon packed dark

medium and cook 5 minutes, stirring often, until

brown sugar

onions are slightly softened.

11⁄2 tablespoons Dijon

mustard

6

Increase heat to medium-high, add wine, and bring to

a boil. Cook rapidly to deglaze skillet (see Note) until

 Per serving: 203 calories,

 18g protein, 10g fat (43 percent

liquid is reduced to 2 tablespoons. Add broth and

 calories from fat), 2.4g saturated

sugar, and boil until reduced by half.

 fat, 9g carbohydrate, 48mg

 cholesterol, 202mg sodium,

 1g fiber.

7

Reduce heat to medium and return pork to skillet with

Note:

any accumulated juices. Simmer gently 3 minutes or

Deglaze means

until heated through. Transfer pork to large heated

 to add liquid to a pan

platter.

 in which meat has

 been roasted or sau-

 teed, usually to make 8

Remove skillet from heat, whisk in mustard, and

 a sauce that incorpo-

season the sauce with salt and pepper. Pour sauce

 rates the cooking

over pork and serve hot.

 juices.

11_878576-ch05b.indd 92

9/10/10 2:59 PM

Week 4

Sunday Family

No matter which team you root for on Super Bowl Sunday, Winner’s Chili (see recipe) is a touchdown kind of meal. Serve it topped with chopped onions, shredded cheese (50-percent-reduced-fat cheddar) and low-fat sour cream. Alongside, add coleslaw and cornbread (from a mix). For dessert, whether your team wins or loses, brownies will be a hit. Plan ahead: Save enough chili and coleslaw for Monday. Save enough brownies for Tuesday.

Monday Heat and Eat

Chili Spuds make good use of the leftover chili. Top hot, split baked potatoes with the heated chili.

Garnish with sliced green onions. Add the leftover coleslaw and whole-grain rolls to the meal. Try fresh pineapple for dessert.

Tuesday Budget

Low cost and high flavor make Mexican Chicken Soup (see recipe) an excellent choice for dinner.

Serve with mixed greens and baked tortilla chips. Offer the leftover brownies for dessert.

Wednesday Meatless

Comfort food without meat makes Baked Manicotti a perfect meal. Heat oven to 450 degrees. In a 9-x-13-inch baking dish coated with cooking spray, spread half of a 26-ounce jar of pasta sauce; top with 8 refrigerated manicotti. Pour remaining pasta sauce over manicotti and sprinkle with some freshly grated parmesan cheese. Bake, covered, 20 minutes. Remove cover and continue baking 5 minutes or until heated through.

Serve with a spinach salad with red onion rings and orange sections. Sugar cookies are dessert.

Thursday Express

Make it quick tonight with Tomato Basil Soup. Heat 3 141⁄2-ounce cans diced tomatoes with basil, garlic, and oregano over low heat until bubbling. Add 8 ounces low-fat cream cheese, diced. Simmer until most of the cheese is melted. Remove from heat. Use a handheld blender to puree. Serve with deli egg salad and lettuce on toasted, whole-grain English muffins. Make instant butterscotch pudding with 1-percent milk for dessert.

Friday Kids

Make the little angels happy tonight with a kid-favorite, Meatball Mac and Cheese. Cook packaged macaroni and cheese as directed. Stir in refrigerated, fully cooked, turkey mini meatballs that have been heated (or use thawed frozen meatballs). Serve with green beans. For something really fun, make blue “cocoa.” Save the juice from canned blueberries. Mix the juice and 1-percent milk in a mug; warm in the microwave. Top with a few miniature marshmallows.

Saturday Easy Entertaining

Butterflied Leg of Lamb with Asian Seasonings (see recipe) is worthy of any guest. Serve with jasmine rice, steamed carrots, a romaine salad, and sourdough bread. Buy a lemon meringue pie for dessert.

11_878576-ch05b.indd 93

9/10/10 2:59 PM

94

Week 4

Winner’s Chili

Prep time: About 10 min • Cook time: 8 hr • Yield: About 10 cups FAMILY

Ingredients

Directions

1 pound lean ground beef

1

Combine all ingredients in a 4-quart or larger

slow cooker.

1 medium onion, chopped

2 jalapeño peppers, seeded

2

Cook on low 8 hours and serve.

and finely chopped

1 15-ounce can chili beans

1 15-ounce can kidney beans

1 15-ounce can pinto beans

2 8-ounce cans no-salt-added

tomato sauce

2 to 3 teaspoons chili powder

1 teaspoon cumin

1⁄4 teaspoon salt

1⁄2 teaspoon pepper

1⁄4 cup low-sodium beef broth

 Per cup: 223 calories, 17g protein, 6g fat (31 percent calories from fat), 1.8g saturated fat, 25g carbohydrate, 26mg cholesterol, 429mg sodium, 8g fiber.

11_878576-ch05b.indd 94

9/10/10 2:59 PM

 Week 4

95

Mexican Chicken Soup

Prep time: 10 min • Cook time: About 10 min • Yield: 6 servings BUDGET

Ingredients

Directions

2 14-ounce cans fat-free

1

Combine broth, zucchini, garlic, and cumin in a

chicken broth

large saucepan, and bring to a boil.

1 zucchini, diced

1

2

Stir in corn and beans. Simmer 2 minutes or until

⁄2 teaspoon minced garlic

corn and zucchini are tender.

1⁄2 teaspoon cumin

1 cup frozen corn

3

Stir in chicken, salsa, and cilantro. Heat through.

1 15-ounce can black beans,

rinsed

4

Top each serving with tortilla chips; serve lime

wedges on the side.

2 cups shredded cooked

chicken

1⁄2 cup salsa

1⁄2 cup chopped fresh cilantro

Crushed baked tortilla chips

Lime wedges

 Per serving: 186 calories, 21g protein, 3g fat (13 percent calories from fat), 0.6g saturated fat, 19g carbohydrate, 40mg cholesterol, 544mg sodium, 6g fiber.

11_878576-ch05b.indd 95

9/10/10 2:59 PM

96

Week 4

Butterflied Leg of Lamb

with Asian Seasonings

EASY ENTERTAINING

Prep time: 15 min • Cook time: 1–21⁄4 hr, plus standing time • Yield: 10–15 servings Ingredients

Directions

2 teaspoons cinnamon

1

Heat oven to 325 degrees.

2 teaspoons ground ginger

2 In a small bowl, combine cinnamon, ginger,

2 teaspoons brown sugar

sugar, anise, cayenne pepper, garlic, and oils;

mix well. Rub mixture on all sides of lamb. Place

1 teaspoon anise seeds

on a rack in a roasting pan.

1⁄2 teaspoon cayenne pepper

1 large clove minced garlic

3

Bake 20 to 25 minutes per pound for medium-

rare or until temperature reaches 145 degrees,

2 tablespoons peanut oil

or 25 to 30 minutes or 160 degrees for medium

doneness.

1 teaspoon sesame oil

1 3- to 41⁄2-pound boneless leg

of lamb, butterflied and

4

Remove from oven; cover loosely with foil, and

trimmed of fat (see Note)

let stand 5 to 10 minutes. Slice and serve.

 Per serving: 203 calories, 25g protein, 10g fat (46 percent calories from fat), 3g saturated fat, 2g carbohydrate, 78mg cholesterol, 60mg sodium, no fiber.

Note: Ask the meat cutter to bone and butterfly the lamb for you.

11_878576-ch05b.indd 96

9/10/10 2:59 PM

Week 5

Sunday Family

Call the family for an extra-special meal of Pork Chops with Sweet Mustard Sauce (see recipe). Serve with mashed potatoes, fresh broccoli florets, a mixed green salad, and whole-grain rolls. Buy a yellow layer cake for dessert. Plan ahead: Save enough cake for Tuesday.

Monday Meatless

Skip meat for a meal of Italian vegetable stew. In a Dutch oven, heat 1 tablespoon olive oil on medium.

Add 4 medium zucchini, halved lengthwise and thinly sliced; 2 medium chopped eggplant; 1 large, thinly sliced onion; and 1⁄4 teaspoon pepper. Cook 15 minutes or until vegetables are golden. Stir in 2 26-ounce jars red pasta sauce and 1⁄3 cup freshly grated parmesan cheese. Bring to a boil; reduce heat to low, and simmer, covered, 10 minutes. Serve over couscous. Add a lettuce wedge and garlic bread. For dessert, enjoy pears. Plan ahead: Save enough stew for Tuesday.

Tuesday Heat and Eat

Take the night off and enjoy leftover stew served over brown rice. Add a spinach salad and breadsticks. For dessert, slice some leftover cake.

Wednesday Kids

Any way you prepare Oven-Fried Chicken Tenders, the kids always like them. Heat oven to 450 degrees.

Coat chicken tenders with cooking spray; dredge in mashed potato flakes, and sprinkle with seasoned salt. Place on a baking sheet lined with nonstick foil, and bake 15 minutes, turning once. Serve with hash-browned potatoes (frozen), baby carrots, and soft rolls. For dessert, top fat-free chocolate ice cream with marshmallow topping. Plan ahead: Save enough ice cream for Saturday.

Thursday Express

Make Valentine’s Day special with bacon-wrapped beef filet mignons (refrigerated vacuum-packaged).

Alongside, serve Bold American Catering’s gorgonzola macaroni and cheese. Cook 8 ounces of any pasta according to directions. Meanwhile, heat 1 cup heavy cream on medium to a simmer; slowly add 4 ounces crumbled gorgonzola cheese to the cream, and stir until melted and smooth. Add pasta and salt and pepper to taste to the cream mixture, cooking and stirring over low heat until heated through.

For some green, add a packaged Caesar salad. And to top it all off, Dark Chocolate-Tangerine Truffles (see recipe) will seal the deal. Plan ahead: You can make the truffles ahead and freeze them.

Friday Budget

Tighten the purse strings with ham steak with pineapple salsa for dinner. For the salsa: Mix 1 cup drained pineapple tidbits with 1⁄2 cup salsa. Serve warm with the ham. Add baked sweet potatoes, a spinach salad, and crusty rolls. Gingersnaps are good for dessert.

Saturday Easy Entertaining

Serve your guests grand-prize-winning Maple-Glazed Chicken with Cranberry Arugula Rice (see recipe) from a recent USA Rice cooking contest. Serve with Brussels sprouts, a green salad, and baguettes. For dessert, layer leftover chocolate ice cream with sliced bananas and toasted chopped walnuts for a banana chocolate parfait.

11_878576-ch05b.indd 97

9/10/10 2:59 PM

98

Week 5

Pork Chops with Sweet Mustard Sauce

Prep time: About 15 min, plus marinating time • Cook time: About 10 min • Yield: 4 servings FAMILY

Ingredients

Directions

1⁄4 cup cider vinegar

1

In a shallow dish, pour vinegar over sliced

onions. Marinate 10 minutes or until ready

1⁄4 cup medium red onion, thinly

to serve.

sliced, plus 1⁄3 cup finely

chopped

1 tablespoon olive oil

2

Meanwhile, heat oil in a large nonstick skillet on

medium-high. Season pork with salt and pepper

4 5-ounce, well-trimmed,

on both sides. Add to skillet and cook, turning

boneless pork chops

once, 7 or 8 minutes or until browned and

cooked through.

1⁄2 teaspoon salt

1⁄4 teaspoon pepper

3

While pork cooks, mix sour cream, mustard, jam,

1

and chopped onion until blended. Serve on pork

⁄3 cup low-fat sour cream

and top with the pickled onions.

1⁄4 cup Dijon mustard

21⁄2 tablespoons peach or

apricot jam

 Per serving: 319 calories, 31g protein, 15g fat (43 percent calories from fat), 5.1g saturated fat, 14g carbohydrate, 94mg cholesterol, 672mg sodium, 1g fiber.

 Adapted from Woman’s Day magazine.

11_878576-ch05b.indd 98

9/10/10 2:59 PM

 Week 5

99

Dark Chocolate-Tangerine Truffles

Prep time: 15 min, plus refrigeration time • Cook time: About 5 min • Yield: 24 truffles EXPRESS

Ingredients

Directions

1⁄3 cup dark chocolate chips or 1

Microwave chocolate in a medium bowl on high

3 ounces chopped dark

(100-percent power) 1 minute or until almost

chocolate

melted, stirring until smooth. Cool.

4 ounces neufchatal cheese,

room temperature

2

Add cheese, and beat with an electric mixer on

medium until smooth. Add sugar and zest and

11⁄3 cups powdered sugar,

beat until well-blended.

sifted

Zest of one tangerine or half

an orange

3

Spread mixture into a small baking pan lined

with plastic wrap; cover mixture with more wrap

11⁄2 cups roasted sliced

and refrigerate 1 to 24 hours.

almonds, chopped

4

Pull chocolate from pan by the plastic wrap

corners. Cut into 24 pieces. Roll into balls, then

roll each ball in chopped almonds.

 Per truffle: 89 calories, 2g protein, 5g fat (49 percent calories from fat), 1.5g saturated fat, 10g carbohydrate, 3mg cholesterol, 22mg sodium, 1g fiber.

Note: The truffles freeze well if stored airtight in a single layer.

11_878576-ch05b.indd 99

9/10/10 2:59 PM

100

Week 5

Maple-Glazed Chicken with

Cranberry Arugula Rice

EASY ENTERTAINING

Prep time: 15 min • Cook time: About 5 min, plus rice • Yield: 4 servings Ingredients

Directions

2 tablespoons butter

1

Melt butter in a large nonstick skillet on medium.

Stir in syrup and cranberries; cook 1 minute. Add

1⁄4 cup maple syrup

chicken, salt, and pepper. Cook 1 minute or until

1

hot; remove chicken using slotted spoon and set

⁄2 cup dried cranberries

aside.

2 cups grilled, sliced chicken

breast (see Note)

2

Add rice and toss to coat; remove from heat.

1⁄2 teaspoon salt

1⁄2 teaspoon pepper

3

Toss in arugula; spoon rice mixture onto platter.

Top with chicken and cheese. Serve

3 cups cooked brown rice

immediately.

1 6-ounce package (5 to

6 cups) fresh baby arugula

or spinach

1⁄2 cup gorgonzola cheese,

crumbled

 Per serving: 491 calories, 30g protein, 14g fat (25 percent calories from fat), 7.6g saturated fat, 62g carbohydrate, 87mg cholesterol, 594mg sodium, 5g fiber.

Note: Packaged, refrigerated, grilled chicken strips may be used.

11_878576-ch05b.indd 100

9/10/10 2:59 PM

Week 6

Sunday Family

Treat the family to the wonderful flavors of Mexicali Round Steak (see recipe). Serve it with rice, a sliced grapefruit salad, and corn tortillas. Make flan (from a mix) for dessert. Plan ahead: Save enough steak and rice for Monday.

Monday Heat and Eat

Use the leftover steak and rice for Steak Tortillas. Slice the steak and heat with some of the sauce along with the rice. Combine, spoon onto fat-free flour tortillas, and roll. Top with salsa, low-fat sour cream and sliced green onions. Serve with a chopped lettuce and tomato salad. Enjoy tropical fruits for a light dessert.

Tuesday Budget

Creamy Fettuccine is delicious on a cold winter’s night. Cook 8 ounces fettuccine according to directions; drain. Meanwhile, mix together 1 tablespoon flour and 1⁄4 teaspoon each salt, pepper, and nutmeg in a large saucepan. Whisk in 1 cup 1-percent milk and 1⁄4 cup fat-free chicken broth until well-blended and smooth; cook 6 minutes over medium-high heat, stirring constantly until boiling and thickened. Stir in hot fettuccine, 1 cup tiny frozen peas (thawed), 1⁄4 cup chopped cooked bacon, 11⁄2 tablespoons freshly grated parmesan cheese and 1⁄4 cup chopped basil. Heat through. Toss to mix, and serve. Add a lettuce wedge and garlic bread. For dessert, kiwifruit is all you need.

Wednesday Kids

Kids can’t eat enough Sloppy Joes. Use a mix and serve on hamburger buns. Add baked chips and stuffed celery sticks (fat-free cream cheese garnished with raisins). For dessert, how about orange sections?

Thursday Express

Make Black Bean Soup for a quick meal. Add cumin to canned black bean soup while it’s heating. Serve over quick-cooking brown rice; garnish with low-fat sour cream and chopped onion. Add a packaged green salad and crackers. Make instant banana pudding (from a mix) with 1-percent milk for dessert.

Friday Meatless

Packed with flavor (and vitamin A), Bow-Tie Pasta with Winter Squash and Walnuts (see recipe) is a unique no-meat entree. Serve with a spinach salad and whole-grain bread. Peaches are an easy dessert.

Saturday Easy Entertaining

Serve your guests Baked Scallops (see recipe) over angel hair pasta that’s been tossed with freshly grated parmesan cheese. Serve with snow peas, Bibb lettuce, and sourdough bread. Buy fruit tarts for dessert.

11_878576-ch05b.indd 101

9/10/10 2:59 PM

102

Week 6

Mexicali Round Steak

Prep time: 15 min • Cook time: 8–9 hr • Yield: 6 servings FAMILY

Ingredients

Directions

11⁄2 pounds boneless round or 1

Remove fat from beef; divide beef into 6 por-

sirloin tip steak

tions. Place beef in a 4-quart or larger slow

cooker.

1 cup frozen corn, thawed

1 cup chopped fresh cilantro 2

In a large bowl, mix remaining ingredients

1

(except cheese); pour over beef. Cover and

⁄2 cup low-sodium beef broth

cook on low 8 to 9 hours.

2 medium celery ribs, thinly

sliced

3

Spoon beef and sauce onto a warm platter;

1 large onion, sliced

top with cheese.

21⁄2 cups salsa

1 15-ounce can black beans,

rinsed

1 cup shredded Monterey Jack

cheese with jalapeño peppers

 Per serving: 351 calories, 35g protein, 10g fat (28 percent calories from fat), 5.3g saturated fat, 26g carbohydrate, 80mg cholesterol, 766mg sodium, 6g fiber.

11_878576-ch05b.indd 102

9/10/10 2:59 PM

 Week 6

103

Bow-Tie Pasta with Winter

Squash and Walnuts

MEATLESS

Prep time: 15 min, plus standing time • Cook time: 7 min, plus pasta • Yield: 6 servings Ingredients

Directions

1 pound winter squash (such 1

Microwave cubed squash with a little water on

as butternut, acorn, or

high (100-percent power) for 5 or 6 minutes or

kabocha), peeled, seeded, and

until almost tender; let stand covered 3 minutes.

cubed

Drain and mash.

1 pound bow-tie pasta

1 tablespoon extra-virgin

2

Meanwhile, cook pasta according to directions;

drain.

olive oil

2 cloves minced garlic

3

Heat oil in a large nonstick skillet on medium.

3 tablespoons minced fresh

Add garlic and cook 30 seconds. Add mashed

parsley

squash, the parsley, and salt and pepper to taste.

Salt and pepper to taste

2 tablespoons walnuts,

4

Toss the drained pasta with squash mixture,

and serve topped with walnuts and parmesan

chopped

cheese.

1⁄4 cup freshly grated parmesan

cheese

 Per serving: 356 calories, 12g protein, 6g fat (15 percent calories from fat), 1.2g saturated fat, 63g carbohydrate, 3mg cholesterol, 59mg sodium, 3g fiber.

11_878576-ch05b.indd 103

9/10/10 2:59 PM

104

Week 6

Baked Scallops

Prep time: About 10 min • Cook time: 10–15 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

1 pound sea scallops

1

Heat oven to 425 degrees. Place scallops in a

2-quart baking dish coated with cooking spray.

2⁄3 cup Japanese (panko) bread

crumbs

2

In a small bowl, combine bread crumbs, butter,

2 tablespoons melted butter

lemon juice, garlic, salt, and pepper. Sprinkle

over scallops.

2 tablespoons fresh lemon

juice

2 small cloves minced garlic 3

Bake 10 to 15 minutes or until scallops are

opaque and topping is golden.

1⁄4 teaspoon salt

1⁄4 teaspoon freshly ground

pepper

 Per serving: 188 calories, 20g protein, 7g fat (32 percent calories from fat), 3.7g saturated fat, 11g carbohydrate, 53mg cholesterol, 384mg sodium, no fiber.

 Adapted from Coastal Living magazine.

11_878576-ch05b.indd 104

9/10/10 2:59 PM

Week 7

Sunday Family

Go all out for the family and prepare your own recipe for roasted chicken today. Serve the juicy bird with Parsley Buttered Linguine (toss hot, cooked linguine with chopped fresh parsley, butter, freshly grated parmesan, and cooked tiny green peas). Add a spinach salad and dinner rolls. For dessert, buy a coconut pie. Plan ahead: Save enough chicken for Monday. Save enough pie for Tuesday.

Monday Budget

A good way to save money is to prepare Chicken Tetrazzini (see recipe) for dinner. Serve it with mixed greens and garlic bread. For a simple dessert, try plums. Plan ahead: Save enough tetrazzini for Tuesday.

Tuesday Heat and Eat

Take a break from yesterday’s cooking. All you have to do tonight is reheat Monday’s Chicken Tetrazzini and serve it with a romaine salad. Add whole-grain rolls. Dessert is leftover pie.

Wednesday Express

Make it quick with Reuben Wraps. Spread burrito-size flour tortillas with low-fat Russian dressing. Top with deli coleslaw, sliced corn beef, and low-fat Swiss cheese. Roll tightly and cut in half crosswise.

Serve with pickled beets and deli German potato salad. For dessert, enjoy chunky applesauce.

Thursday Kids

We know kids will like Baja Chipotle Fish Tacos (see recipe). Serve them with oven fries (frozen) and green beans. Instant butterscotch pudding made with 1-percent milk is a good dessert.

Friday Meatless

Egg salad sandwiches are delicious as well as being low-cost. Make your own “salad” and reduce the fat and cholesterol by using more cooked egg whites than yolks along with low-fat mayonnaise and salt and pepper to taste. I always add a little sweet pickle relish, too. Spread the salad on toasted, whole-grain English muffins, and top with lettuce and sliced tomatoes. Add canned navy bean soup for an easy soup-and-sandwich meal. Fat-free strawberry ice cream is good for dessert. Plan ahead: Save enough ice cream for Saturday.

Saturday Easy Entertaining

Prepare Broiled Balsamic Filet Mignons (see recipe) for your guests. Keep it simple and serve the filets with baked potatoes with low-fat sour cream and chopped chives. Add a packaged Caesar salad.

For dessert, top angel food cake with leftover ice cream and strawberries.

11_878576-ch05b.indd 105

9/10/10 2:59 PM

106

Week 7

Chicken Tetrazzini

Prep time: 25 min • Cook time: 20–25 min, plus pasta • Yield: 8 servings BUDGET

Ingredients

Directions

8 ounces spaghetti

1

Heat oven to 350 degrees. Cook spaghetti

according to directions; drain.

1 8-ounce package sliced

fresh mushrooms

1

2

Meanwhile, in a large saucepan, cook mush-

⁄2 cup sliced green onions

rooms and green onions in hot butter for 5 min-

utes or until tender. Stir in flour, pepper, and

1 tablespoon butter or

margarine

nutmeg. Add broth and half-and-half all at once.

Cook and stir until thickened and bubbly.

1⁄4 cup flour

1⁄8 teaspoon pepper

3

Stir in chicken, sherry if desired, and half the

1

parmesan cheese. Add cooked spaghetti; stir

⁄8 teaspoon nutmeg

gently to coat.

11⁄4 cups fat-free chicken broth

11⁄4 cups half-and-half

4

Transfer mixture to a 9-x-13-inch baking dish

coated with cooking spray. Sprinkle with remain-

2 cups chopped cooked

ing cheese and almonds.

chicken breast

2 tablespoons dry sherry,

if desired

5

Bake, uncovered, 15 to 20 minutes or until

heated through.

1⁄4 cup freshly grated parmesan

cheese, divided

1⁄4 cup toasted, sliced almonds

 Per serving: 281 calories, 19g protein, 10g fat (33 percent calories from fat), 4.7g saturated fat, 28g carbohydrate, 50mg cholesterol, 157mg sodium, 2g fiber.

 Adapted from Better Homes and Gardens Cookbook, 12th Edition, Jennifer Darling, Editor (Meredith Books).

11_878576-ch05b.indd 106

9/10/10 2:59 PM

 Week 7

107

Baja Chipotle Fish Tacos

Prep time: 15 min, plus marinating time • Cook time: 15 min • Yield: 6 servings KIDS

Ingredients

Directions

1⁄2 cup plus 2 to 4 tablespoons 1

In a resealable plastic bag, combine 1⁄2 cup

Baja Chipotle Marinade with

marinade and fish; turn to coat. Marinate in

Lime Juice (such as Lawry’s or

refrigerator for 30 minutes. Remove fish;

another brand)

discard marinade.

11⁄2 pounds cod or other firm,

white fish fillets

2

Broil fish 15 minutes. Meanwhile, in a small

1

bowl, combine mayonnaise, sour cream, and

⁄4 cup low-fat mayonnaise

remaining 2 to 4 tablespoons marinade.

1⁄4 cup low-fat sour cream

12 corn tortillas, warmed

3

To serve, arrange fish in 2 stacked tortillas (for

each taco), top with cabbage and drizzle with

2 cups shredded green

sauce. Serve immediately.

cabbage

 Per serving: 196 calories, 20g protein, 4g fat (19 percent calories from fat), 1.4g saturated fat, 19g carbohydrate, 48mg cholesterol, 656mg sodium, 2g fiber.

11_878576-ch05b.indd 107

9/10/10 2:59 PM

108

Week 7

Broiled Balsamic Filet Mignons

Prep time: 5 min • Cook time: About 15 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

2 tablespoons molasses

1

Heat broiler.

2 teaspoons balsamic vinegar 2 In a medium bowl, whisk together molasses and 4 4-ounce beef tenderloin

vinegar. Add steaks, turning to coat.

steaks, about 1 inch thick

3⁄4 teaspoon salt

3

Place steaks on baking sheet coated with cook-

3

ing spray. Sprinkle with salt and pepper.

⁄4 teaspoon pepper

4

Broil 6 minutes; turn. Broil an additional

5 minutes or until desired degree of doneness.

Serve immediately.

 Per serving: 196 calories, 24g protein, 7g fat (32 percent calories from fat), 2.5g saturated fat, 9g carbohydrate, 67mg cholesterol, 490mg sodium, no fiber.

11_878576-ch05b.indd 108

9/10/10 2:59 PM

Week 8

Sunday Family

Chili Cumin Pork Tenderloin makes a great family meal. Heat oven to 425 degrees. In a small bowl, mix 1 tablespoon chili powder, 11⁄2 teaspoons each cumin, garlic powder, and dried oregano, 1 teaspoon reduced-sodium seasoned salt, 1⁄2 teaspoon coarse-grind pepper, and 1⁄4 teaspoon cinnamon. Rub seasonings all over 2 1-pound pork tenderloins. Refrigerate 30 minutes to 4 hours. Place in a shallow pan, and bake 20 to 30 minutes or until internal temperature is 150 degrees. Remove from oven; let stand 5

minutes. Slice and serve. Add packaged long-grain and wild rice, steamed carrots, mixed greens, and crusty bread. Buy a blueberry pie for dessert. Plan ahead: Save enough pork, rice, and pie for Monday.

Monday Heat and Eat

Pork Wraps are easy to prepare. Spread vegetarian refried beans on warm, fat-free flour tortillas. Top with heated chopped pork, shredded lettuce, guacamole, and low-fat sour cream. Roll and enjoy. Add leftover rice on the side. Slice the leftover pie for dessert.

Tuesday Budget

You can turn lower-cost steaks into delicious Parmesan-Crusted Cubed Steaks (see recipe) with just a few ingredients. Serve the budget-friendly beef with mashed potatoes and steamed, sliced zucchini.

Add a lettuce wedge and whole-grain rolls. Fresh pineapple is a simple dessert to finish a fine meal.

Wednesday Express

Try Buffalo Drumsticks for a quick meal. Heat oven to 350 degrees. Stir 2 teaspoons hot pepper sauce into 2 tablespoons melted butter. Brush on skinless drumsticks, and bake 30 minutes or until cooked through. Serve with corn on the cob and carrot and cucumber sticks with blue cheese dressing for dipping. Make cornbread muffins from a mix. Pears are your dessert. Plan ahead: Save enough carrot sticks for Thursday.

Thursday Kids

Buy frozen burritos for a meal kids will love. Serve with canned pinto beans and leftover carrot sticks.

Bring out fat-free vanilla ice cream with chocolate sprinkles for dessert.

Friday Meatless

Lentil Chili Soup (see recipe) is perfect for a no-meat dinner. Serve it with a spinach salad and hard-cooked egg wedges. Add whole-grain rolls. Buy a carrot cake for dessert. Plan ahead: Save enough cake for Saturday.

Saturday Easy Entertaining

Put Tarragon Chicken (see recipe) on your favorites list and invite guests to enjoy it, too. Serve it over rice. Add a Boston lettuce salad and baguettes. Serve the leftover cake for dessert.

11_878576-ch05b.indd 109

9/10/10 2:59 PM

110

Week 8

Parmesan-Crusted Cubed Steaks

Prep time: 5 min • Cook time: 10–12 min • Yield: 4 servings BUDGET

Ingredients

Directions

1⁄3 cup water

1

Pour water into shallow dish. Combine bread

crumbs and cheese in a second shallow dish. Dip

2⁄3 cup seasoned dry bread

each steak in water and then crumb mixture,

crumbs

turning to coat both sides.

1⁄3 cup freshly grated parmesan

cheese

2

In a large nonstick skillet, heat 1 tablespoon oil

4 4-ounce beef cubed steaks

on medium-high until hot. Cook 2 steaks 5 to 6

minutes until no longer pink in the center, turn-

2 tablespoons canola oil,

ing once. Remove steaks; keep warm.

divided

3

Repeat with remaining oil, reducing heat to

medium to avoid overbrowning.

4

Serve immediately.

 Per serving: 308 calories, 31g protein, 14g fat (40 percent calories from fat), 3.1g saturated fat, 14g carbohydrate, 70mg cholesterol, 486mg sodium, 1g fiber.

11_878576-ch05b.indd 110

9/10/10 2:59 PM

 Week 8

111

Lentil Chili Soup

Prep time: 15 min • Cook time: 40–45 min • Yield: 11 cups MEATLESS

Ingredients

Directions

11⁄2 teaspoons canola oil

1

Heat oil in a large Dutch oven on medium-high.

Add garlic and onion; cook 2 to 3 minutes or

1 tablespoon minced garlic

until golden.

2 cups chopped onion

1 16-ounce package frozen

2

Add remaining ingredients; mix well. Bring to

boil, and then lower heat to low and simmer,

crinkle-cut carrots

uncovered, 35 to 40 minutes or until the lentils

12 ounces lentils (11⁄2 cups),

are tender.

rinsed and picked over

4 cups low-sodium or regular

3 Season with salt, pepper, and hot sauce.

mixed-vegetable juice (such

as V-8)

1 14-ounce can vegetable

broth

3 cups water

1⁄2 to 1 teaspoon chili powder

1⁄2 teaspoon cumin

1 teaspoon dried oregano

Salt and pepper to taste

Hot pepper sauce as desired

 Per cup: 155 calories, 9g protein, 1g fat (5 percent calories from fat), no saturated fat, 29g carbohydrate, no cholesterol, 255mg sodium, 6g fiber.

11_878576-ch05b.indd 111

9/10/10 2:59 PM

112

Week 8

Tarragon Chicken

Prep time: 15 min • Cook time: 7 hr, 25 min • Yield: 6 servings EASY ENTERTAINING

Ingredients

Directions

6 well-trimmed, bone-in,

1

Place chicken in a 4-quart or larger slow cooker.

skinless chicken thighs

Add onion, garlic, tomatoes, vinegar, tarragon,

mustard, salt, and pepper. Cover and cook on

2 well-trimmed, bone-in,

low for 7 hours or until chicken is cooked

skinless chicken legs

through and onions are softened.

1 medium onion, thinly sliced

4 cloves garlic, thinly sliced

2

Whisk half-and-half and flour in a small bowl

until smooth. Stir in some hot liquid from

2 plum tomatoes, seeded and

cooker; then stir the mixture into cooker.

diced

1⁄3 cup tarragon vinegar

3

Cover and cook on high 25 minutes or until

liquid thickens.

2 teaspoons dried tarragon

1 tablespoon Dijon mustard

1⁄2 teaspoon salt

1⁄2 teaspoon pepper

1⁄2 cup half-and-half

2 tablespoons flour

 Per serving: 225 calories, 24g protein, 11g fat (44 percent calories from fat), 3.7g saturated fat, 7g carbohydrate, 87mg cholesterol, 330mg sodium, 1g fiber.

 Adapted from Woman’s Day magazine.

11_878576-ch05b.indd 112

9/10/10 2:59 PM

Week 9

Sunday Family

For today’s family feast, prepare Lemon-Garlic Marinated Lamb Chops (see recipe). For an unusual side, serve grilled romaine. Heat grill or grill pan on medium-high. Cut romaine hearts in half lengthwise, leaving ends intact to hold them together. Cut off any bruised tips. Brush romaine with olive oil, and grill about 6 minutes or until charred and slightly wilted, turning a few times. Season with salt and pepper; serve immediately. (Adapted from The Food You Crave by Ellie Krieger [Taunton Press].) Add steamed, fresh baby carrots and sourdough bread.

End the meal with a berry cobbler. Plan ahead: Save enough lamb for Monday and enough cobbler for Tuesday.

Monday Heat and Eat

Warm the leftover lamb chops and serve with couscous cooked with golden raisins (add raisins to boiling water before adding couscous). Add fresh broccoli spears seasoned with a little butter to brighten the plate. Alongside, add a spinach salad and flatbread. Tropical fruit is good for dessert.

Tuesday Express

With a few store-bought ingredients, you can have Grilled Chicken Salad in no time. Heat packaged grilled chicken strips in a skillet with a little butter, and sprinkle with McCormick’s Grill Mates Montreal Chicken Seasoning. Serve the chicken with a packaged green salad and garlic toast. Warm the leftover cobbler and top it with fat-free vanilla ice cream for dessert. Plan ahead: Save enough ice cream for Thursday and Saturday.

Wednesday Kids

The kids won’t mind having chicken two nights in a row if the second meal is Baked Chicken Fingers.

Heat oven to 450 degrees. Dip chicken tenders in beaten egg and then crushed potato chips. Bake on a nonstick, foil-lined pan for 10 minutes or until cooked through. Serve with tater tots, frozen peas and carrots, and soft rolls. How about peaches for dessert?

Thursday Budget

Egg and Bacon Quesadillas are a delicious way to save a little money. Heat oven to 425 degrees. Coat a baking sheet with cooking spray. Place 4 fat-free flour tortillas on it. Sprinkle them with some shredded pepperjack cheese. Drain an 11-ounce can of Mexican-style canned corn and divide among tortillas. Cook and crumble 4 slices bacon to sprinkle on top of the corn, along with 4 sliced, hard-cooked eggs, sliced green onions, and some more cheese. Top with another tortilla. Lightly coat tortillas with cooking spray.

Bake 6 minutes; press down, then turn and bake 6 more minutes or until lightly browned and crisp. Cut into wedges and serve with salsa. Add multigrain chips and deli coleslaw. Leftover ice cream is for dessert.

Friday Meatless

“Good flavor and simple” are part of my recipe-testing notes for no-meat Mushroom and Brown Rice Soup (see recipe). Serve the soup with mixed greens and cheese toast (shredded cheese on toasted whole-grain English muffins). Enjoy red and green grapes for dessert.

Saturday Easy Entertaining

Cajun seasoning livens up this Buttery Cajun Shrimp (see recipe). Serve the shrimp with rice, sugar snap peas, a Bibb lettuce salad, and whole-grain rolls. For dessert, top the leftover ice cream with strawberries.

11_878576-ch05b.indd 113

9/10/10 2:59 PM

114

Week 9

Lemon-Garlic Marinated Lamb Chops

Prep time: 15 min, plus marinating time • Cook time: About 10 min • Yield: 8 servings FAMILY

Ingredients

Directions

2 tablespoons olive oil

1

In a small bowl, stir together the oil, lemon juice

and zest, oregano, garlic, salt, and pepper.

2 tablespoons fresh lemon

juice

2

Put chops in a resealable plastic bag; add

1 teaspoon lemon zest

marinade, and turn to coat. Seal and marinate

for 20 minutes to 1 hour at room temperature,

1 tablespoon plus 1 teaspoon

dried oregano

turning occasionally.

3 tablespoons minced garlic

3

3

Heat broiler, grill, or grill pan over medium heat.

⁄4 teaspoon salt

Remove chops and discard marinade.

1⁄2 teaspoon freshly ground

black pepper

4

Grill or broil 4 to 5 minutes per side for medium-

rare or to desired doneness.

16 4-ounce lamb loin chops,

trimmed of all visible fat

 Per serving: 215 calories, 29g protein, 10g fat (44 percent calories from fat), 3.4g saturated fat, no carbohydrate, 91mg cholesterol, 226mg sodium, no fiber.

 Adapted from The Food You Crave, Ellie Krieger, RD (Taunton Press).

11_878576-ch05b.indd 114

9/10/10 2:59 PM

 Week 9

115

Mushroom and Brown Rice Soup

Prep time: 10 min • Cook time: About 20 min • Yield: 9 cups MEATLESS

Ingredients

Directions

1 tablespoon olive oil

1

Heat oil in a 4-quart or larger pan on medium-

high heat. Add onion; cook 5 minutes, stirring

1 medium onion, finely

occasionally.

chopped

1 8-ounce package sliced

white mushrooms

2

Add mushrooms and carrots, and cook 8 to 10

minutes or until golden and tender; stir

1 4-ounce package assorted

occasionally.

sliced wild or crimini

mushrooms

3

Add garlic, salt, thyme, and pepper; cook 1

1 cup shredded carrots

minute, stirring.

1 clove pressed garlic

1

4

Add broth, rice, and water; cover and heat to

⁄4 teaspoon salt

boiling on medium-high. Reduce heat to medium;

1

cook, partially covered, 5 minutes or until rice is

⁄4 teaspoon dried thyme

tender.

1⁄8 teaspoon ground pepper

4 cups vegetable broth

3⁄4 cup quick-cooking brown

rice

2 cups water

 Per cup: 64 calories, 2g protein, 2g fat (24 percent calories from fat), 0.2g saturated fat, 11g carbohydrate, 0mg cholesterol, 496mg sodium, 1g fiber.

11_878576-ch05b.indd 115

9/10/10 2:59 PM

116

Week 9

Buttery Cajun Shrimp

Prep time: 10 min • Cook time: 10–12 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

2 tablespoons fresh lemon

1

Heat oven to 425 degrees. Combine lemon juice,

juice

Cajun seasoning, parsley, and cayenne pepper in

a medium bowl; mix well. Add shrimp and toss

1 teaspoon Cajun seasoning

to coat.

1 tablespoon minced fresh

parsley

2

Arrange shrimp in a single layer in a 9-x-13-inch

1⁄8 teaspoon cayenne pepper

baking dish coated with cooking spray. Dot with

butter.

1 pound medium, peeled and

deveined shrimp

3

Bake 10 to 12 minutes or just until the shrimp

2 tablespoons butter, cut into

turn pink.

small pieces

 Per serving: 140 calories, 18g protein, 7g fat (44 percent calories from fat), 3.8g saturated fat, 1g carbohydrate, 183mg cholesterol, 353mg sodium, no fiber.

11_878576-ch05b.indd 116

9/10/10 2:59 PM

Week 10

Sunday Family

Celebrate St. Patrick’s Day with Home-Style Corned Beef and Dilled Cabbage (see recipe). Serve the traditional dish with deli German potato salad, pickled beets, and rye bread. For dessert, buy an apple pie. Plan

 ahead: Save enough corned beef, potato salad, beets, and bread for Monday; save enough pie for Tuesday.

Monday Heat and Eat

Really celebrate “the green” with corned beef sandwiches on rye. Slather the bread with spicy hot mustard and add some horseradish; pile on the leftover corned beef. Don’t forget the leftover potato salad and pickled beets as accompaniments. For a green dessert, try lime sherbet.

Tuesday Meatless

Serve this slow-cooker version of Vegetable Chili (see recipe) with a lettuce wedge and whole-grain rolls. Slice the leftover pie for dessert.

Wednesday Express

Make it fast tonight with tortellini for dinner. Cook a 16-ounce package of frozen cheese tortellini according to directions. Meanwhile, heat your favorite red pasta sauce. Drain tortellini, toss with some of the sauce and 1⁄2 cup drained black olives. Spoon into serving bowls; garnish with freshly grated parmesan cheese. Pass the remaining sauce at the table. Serve with a packaged romaine salad and garlic bread. Dessert is fresh

pineapple.

Thursday Kids

No kid could resist a dish called Porcupine Meatballs. Heat oven to 350 degrees. In a large bowl, lightly beat one egg. Add a heaping tablespoon from 1 103⁄4-ounce can condensed tomato soup and mix lightly. Mix in 1⁄4 cup each quick-cooking rice and chopped onion, 1 tablespoon chopped fresh parsley, 1⁄2 teaspoon onion salt, and a little black pepper. Lightly mix in 1 pound 95-percent-lean ground beef. From the mixture, make 11⁄2-inch meatballs. Place in a baking dish; bake 20 to 25 minutes. Combine remaining soup plus another can of tomato soup with 2 (or more) tablespoons Worcestershire sauce; mix until smooth and heat in the microwave. Spoon over meatballs. Serve the meatballs and sauce over spaghetti. Add chopped lettuce and breadsticks. Slice kiwifruit for dessert.

Friday Budget

Crab Bisque sounds expensive, but this version isn’t. In a large pan, mix together 2 143⁄4-ounce cans creamed corn; 2 cups fat-free half-and-half, 2 cups frozen O’Brien potatoes (thawed), 3⁄4 teaspoon dried thyme, 1⁄4 teaspoon salt, and 1⁄2 teaspoon pepper. Simmer, uncovered, on medium for 10 to 12 minutes.

Stir in 1⁄2 pound coarsely chopped imitation crab meat (surimi); simmer 2 minutes or until soup is heated throughout. (Adapted from Woman’s Day magazine.) Serve with a spinach salad and crackers. Orange and grapefruit sections make a good dessert.

Saturday Easy Entertaining

Impress your guests with Tuscan Roasted Chicken and Vegetables (see recipe). Serve the combo with a romaine salad and crusty rolls. For dessert, buy a cheesecake.

11_878576-ch05b.indd 117

9/10/10 2:59 PM

118

Week 10

Home-Style Corned Beef

and Dilled Cabbage

FAMILY

Prep time: 25 min • Cook time: 21⁄2–31⁄2 hr • Yield: About 10 servings Ingredients

Directions

For the corned beef:

1

Heat oven to 350 degrees. Place brisket and

water in Dutch oven. Bring just to simmer; do

21⁄2 to 31⁄2 pounds boneless,

not boil. Cover, place in oven, and cook 21⁄2 to

corned beef brisket

31⁄2 hours or until fork-tender.

2 cups water

1⁄4 cup honey

2

About 10 minutes before brisket is done, cover

and microwave cabbage 10 minutes on high

1 tablespoon Dijon mustard

(100-percent power) or until tender; let stand

3 minutes.

For the cabbage:

3

Remove brisket from water; trim fat. Place on

1 2-pound head cabbage, cut

rack in broiler pan so surface of beef is 4 inches

into 8 wedges

from heat. Combine honey and 1 tablespoon

3 tablespoons butter, softened

mustard, and brush top of brisket; broil 3 min-

utes. Brush with remaining glaze; broil 2 more

1 tablespoon Dijon mustard

minutes.

11⁄2 teaspoons chopped fresh

dill

4

Combine butter, 1 tablespoon mustard, and dill;

spread on hot cabbage.

5

Carve brisket diagonally across grain. Serve with

cabbage.

 Per serving (brisket): 255 calories, 17g protein, 17g fat (62 percent calories from fat), 5.8g saturated fat, 8g carbohydrate, 89mg cholesterol, 1,061mg sodium, no fiber.

 Per serving (cabbage): 55 calories, 1g protein, 4g fat (55 percent calories from fat), 2.2g saturated fat, 6g carbohydrate, 9mg cholesterol, 71mg sodium, 2g fiber.

11_878576-ch05b.indd 118

9/10/10 2:59 PM

 Week 10

119

Vegetable Chili

Prep time: 15 min • Cook time: 8 hr • Yield: 12 cups MEATLESS

Ingredients

Directions

1⁄2 cup shredded or sliced

1

Combine all ingredients in a 4-quart or larger

carrots

slow cooker.

1 rib celery, sliced

2

Cover and cook on low 8 hours.

1 small sweet onion, chopped

1 8-ounce package sliced

fresh crimini mushrooms

1 medium zucchini, diced into

3⁄4-inch cubes

1 medium yellow squash,

diced into 3⁄4-inch cubes

11⁄2 teaspoons chili powder

1⁄2 teaspoon dried basil

1 teaspoon pepper

1⁄2 cup vegetable broth

11⁄2 cups tomato juice

1 141⁄2-ounce can no-salt-added

diced tomatoes

2 15-ounce cans canned pinto,

black, white, or kidney beans,

rinsed

1⁄2 cup frozen corn

 Per cup: 98 calories, 6g protein, 1g fat (7 percent calories from fat), no saturated fat, 18g carbohydrate, no cholesterol, 296mg sodium, 6g fiber.

11_878576-ch05b.indd 119

9/10/10 2:59 PM

120

Week 10

Tuscan Roasted Chicken

and Vegetables

EASY ENTERTAINING

Prep time: 15 min • Cook time: About 1 hr • Yield: 4 servings Ingredients

Directions

3 medium zucchini (about

1

Heat oven to 375 degrees. Halve zucchini cross-

11⁄2 pounds)

wise, then lengthwise. Cut each quarter into

even wedges.

1 bulb fennel

6 plum tomatoes, cut into

quarters and seeded

2

Remove outermost layer of fennel bulb; discard.

Cut bulb in half to retain part of stem end. Cut

3 tablespoons olive oil, divided

each half into 8 thin wedges so each wedge is

held together by a small piece of stem.

3⁄4 teaspoon salt, divided

4 bone-in, skinless chicken

3

Place zucchini, fennel, and tomatoes in a roast-

breasts (about 21⁄2 pounds)

ing pan. Toss with 2 tablespoons of the oil and 1⁄4

teaspoon salt. Arrange chicken beside

4 teaspoons minced garlic

vegetables.

1 teaspoon lemon zest

4

1 tablespoon fresh lemon juice

In a small bowl, combine remaining oil and salt,

the garlic, and lemon zest and juice. Rub mixture

Freshly ground black pepper

into chicken. Season with pepper.

1 tablespoon chopped fresh

rosemary

5

Roast 30 minutes; remove from oven. Sprinkle

vegetables with rosemary and stir.

6

Increase oven temperature to 425 degrees.

Return pan to oven and roast 20 to 30 more min-

utes or until chicken registers 170 degrees and

vegetables are tender and beginning to brown.

 Per serving: 284 calories, 31g protein, 12g fat (38 percent calories from fat), 1.9g saturated fat, 14g carbohydrate, 68mg cholesterol, 563mg sodium, 5g fiber.

 Adapted from The Food You Crave by Ellie Krieger (Taunton Press).

11_878576-ch05b.indd 120

9/10/10 2:59 PM

Week 11

Sunday Family

Celebrate Easter with the family and enjoy a Baked Ham with Honey Apricot Glaze (see recipe). Serve with baked sweet potatoes, fresh asparagus, and dinner rolls. For dessert, buy an Easter bunny cake.

 Plan ahead: Save enough ham for Monday and Wednesday; save enough cake for Monday.

Monday Heat and Eat

Ham Pasta Salad makes good use of leftovers. Cook 8 ounces spiral pasta according to directions; drain and return to pot. Stir in 2 cups diced leftover ham; 1⁄3 cup low-fat Italian dressing; 1 14-ounce can drained, water-packed, quartered artichokes; and 1 71⁄2-ounce jar drained, roasted red peppers, coarsely chopped.

Toss to mix. Serve with a lettuce wedge and breadsticks. Slice the leftover cake for dessert.

Tuesday Budget

Tasty and easy on the budget, Broccoli Chicken Parmesan is an excellent choice for dinner. Heat 1 tablespoon vegetable oil in a nonstick skillet on medium. Add 1 pound sliced, 1⁄4-inch-thick red potatoes. Cover and cook 10 minutes; stir occasionally. Stir in 1 10- to 12-ounce can drained chicken breast (or 2 cups chopped cooked chicken) and 2 cups fresh broccoli florets. In a small bowl, mix together 1 103⁄4-ounce can 98-percent-fat-free broccoli cheese soup, 1⁄2 cup 1-percent milk, and 1⁄4 teaspoon garlic powder; add to skillet. Sprinkle with 1⁄4 cup freshly grated parmesan cheese. Heat to boil. Cover and cook on low for 5 minutes or until heated through. Serve with mixed greens and crusty bread. Plums are dessert.

Wednesday Kids

Kids like Ham and Swiss Potato Bake. Heat oven to 400 degrees. Mix together 1 4.6-ounce package dehydrated julienne potatoes and sauce mix and 21⁄2 cups boiling water in a 2-quart baking dish. Stir in 2⁄3 cup 1-percent milk, 11⁄2 cups diced ham, and 2⁄3 cup shredded, low-fat Swiss cheese. Bake, uncovered, 50 minutes; sprinkle with 1⁄4 cup plain dry bread crumbs. Bake 10 to 14 minutes more or until golden. Add carrot sticks and cornbread muffins (from a mix). Serve fresh fruit for dessert. Plan ahead: Cook brown rice for Thursday.

Thursday Meatless

Try this Rice-Nut Loaf (see recipe) for a slice of flavor. Serve with spaghetti, peas and carrots (frozen), and sourdough bread. Fresh pineapple is dessert.

Friday Express

Take it easy tonight and serve a frozen vegetable lasagna. Add a packaged Italian salad and garlic bread. Buy tapioca pudding for dessert.

Saturday Easy Entertaining

Your guests will enjoy Mediterranean Cod (see recipe). Serve with roasted red potatoes, a romaine salad, and baguettes. Serve Cappuccino Ice Cream Pie for dessert. In a mixing bowl, combine 1.4-ounce sugar-free, instant chocolate pudding mix; 1 to 2 teaspoons instant coffee granules; 1 cup 2-percent milk; and 1 cup fat-free vanilla ice cream. Beat 2 minutes. Stir in 2 cups thawed whipped topping and pour into a low-fat graham cracker crust. Chill 30 minutes or until firm. Slice and serve with additional topping.

11_878576-ch05b.indd 121

9/10/10 2:59 PM

122

Week 11

Baked Ham with Honey Apricot Glaze

Prep time: 10 min • Cook time: 13⁄4–21⁄4 hr, plus standing time • Yield: 4 servings per pound FAMILY

Ingredients

Directions

1 5- to 7-pound spiral-sliced, 1

Heat oven to 325 degrees. Place ham on rack in

fully cooked smoked ham

shallow roasting pan. In a medium bowl, mix

together remaining ingredients; set aside.

1⁄2 cup honey

3 ounces orange juice

concentrate, thawed

2

Bake ham 30 minutes; pour glaze over ham and

continue to bake 1 hour 15 minutes to 1 hour 45

3 tablespoons reduced-sodium

minutes (15 to 18 minutes per pound) or until

soy sauce

internal temperature reaches 140 degrees.

3 tablespoons apricot jam

1

3

Remove from oven; let stand 5 minutes, and

⁄4 teaspoon nutmeg

serve.

1⁄8 teaspoon ground cloves

 Per serving: 165 calories, 22g protein, 4g fat (20 percent calories from fat), 1.2g saturated fat, 11g carbohydrate, 65mg cholesterol, 1,107mg sodium, no fiber.

11_878576-ch05b.indd 122

9/10/10 2:59 PM

 Week 11

123

Rice-Nut Loaf

Prep time: 20 min • Cook time: 50–60 min, plus rice, plus standing time • Yield: 8 servings MEATLESS

Ingredients

Directions

3 cups cooked brown rice

1

Heat oven to 350 degrees. Combine rice, cheese,

eggs, onion, carrots, bread crumbs, walnuts, sun-

2 cups shredded 50-percent-

flower kernels, sesame seeds, salt, and pepper;

reduced-fat cheddar cheese

pack into a 9-inch loaf pan coated with cooking

spray.

4 lightly beaten eggs, or

2 whole eggs and 4 egg whites

1 medium onion, chopped

2

Bake 50 to 60 minutes or until firm. Let cool in

pan 10 minutes. Meanwhile, heat pasta sauce.

1 cup shredded carrots

1⁄2 cup Italian-style bread

3

Unmold loaf; slice and serve with pasta sauce.

crumbs

1⁄4 cup chopped walnuts

1⁄4 cup chopped sunflower

kernels

1⁄4 cup sesame seeds

1⁄2 teaspoon salt

1⁄4 teaspoon freshly ground

black pepper

2 cups red pasta sauce

 Per serving: 330 calories, 18g protein, 15g fat (40 percent calories from fat), 4.8g saturated fat, 33g carbohydrate, 121mg cholesterol, 705mg sodium, 4g fiber.

11_878576-ch05b.indd 123

9/10/10 2:59 PM

124

Week 11

Mediterranean Cod

Prep time: 10 min • Cook time: About 5 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

4 4- to 6-ounce cod fillets, 1⁄2 1

Sprinkle cod with salt and pepper to taste.

inch thick

Heat 1 tablespoon oil in a large nonstick skillet

over medium-high until hot. Add cod and cook

Salt and pepper to taste

30 seconds, turning once.

2 tablespoons olive oil, divided

4 plum tomatoes, diced

2

Sprinkle cod with tomatoes, olives, and thyme.

Reduce heat; cover and cook 2 minutes.

1⁄4 cup sliced kalamata olives

Pinch crushed, dried thyme

3

Add basil and remaining oil. Cook, covered, 1 to

2 minutes or until cod is opaque throughout.

1 teaspoon dried basil

 Per serving: 187 calories, 21g protein, 10g fat (47 percent calories from fat), 1.3g saturated fat, 4g carbohydrate, 49mg cholesterol, 183mg sodium, 1g fiber.

11_878576-ch05b.indd 124

9/10/10 2:59 PM

Week 12

Sunday Family

Treat the family to your own special recipe for leg of lamb. Accompany it with flavor-packed Potatoes Florentine: In a medium saucepan, cook 4 teaspoons pine nuts and 2 cloves minced garlic in 2 teaspoons olive oil for 1 minute or until nuts are golden. Add 2 cups fresh spinach leaves; cook 30 seconds or until wilted. Split and fluff 4 hot baked potatoes, and season the inside of each with salt and pepper. Spoon spinach mixture into potatoes. Add a mixed green salad and sourdough bread. Buy a blueberry pie for dessert. Plan ahead: Save enough lamb and pie for Monday.

Monday Heat and Eat

Chop some of the leftover lamb, mix with some couscous, moisten with plain yogurt, and make stuffed pitas using whole-grain pita bread lined with a lettuce leaf. Serve with baked vegetable chips. Munch on baby carrots and sliced cucumbers on the side. The leftover pie is dessert.

Tuesday Budget

Meaty Mushroom Chili (see recipe) is another great economical chili recipe. Serve it with a lettuce wedge and baked tortilla chips. Peaches are a simple dessert.

Wednesday Express

How about Egg, Beef, and Pepper Sandwiches for a quick meal? Heat a large nonstick skillet on medium-high. Add 1 16-ounce package frozen pepper strips with onions, and cook 4 minutes or until vegetables are thawed and hot. Add 3 ounces deli roast beef (cut into strips). Drizzle cut sides of four warmed sandwich rolls with low-fat Italian dressing. Arrange one sliced, hard-cooked egg on one side of each roll. Top with pepper mixture, lettuce leaves, and the other half of the roll. Serve with frozen oven fries. Buy brownies for dessert. Plan ahead: Save enough brownies for Friday.

Thursday Kids

Keep the kids happy with Taco Pie (see recipe). Add carrot sticks on the side. Make butterscotch pudding (from a mix) with 1-percent milk for dessert.

Friday Meatless

Keep it simple with Sweet Onion Vegetable Soup. In a Dutch oven, combine 2 medium chopped sweet onions, 3 diced carrots, 3 ribs sliced celery, 2 cloves minced garlic, 1 tablespoon finely chopped fresh rosemary, and 2 tablespoons extra-virgin olive oil. Cook on medium 6 to 8 minutes to soften vegetables.

Add 6 cups vegetable broth, 1 141⁄2-ounce can fire-roasted diced tomatoes, 3 cups shredded cabbage, and 2 15-ounce cans rinsed cannellini beans. Bring to a boil; reduce heat, and simmer, partially covered, 30 minutes or until cabbage is tender and soup is slightly thickened. Alongside, add egg salad sandwiches with sliced tomatoes and lettuce on whole-grain toast. Serve leftover brownies for dessert.

Saturday Easy Entertaining

Quinoa Pilaf with Salmon and Asparagus (see recipe) is a delicious and fitting meal for guests. Serve the combo dinner with a red-tipped lettuce salad and baguettes. Top angel food cake with lemon curd (store-bought) for a special dessert. Tip: Look for quinoa with the rice and other grains.

11_878576-ch05b.indd 125

9/10/10 2:59 PM

126

Week 12

Meaty Mushroom Chili

Prep time: 10 min • Cook time: About 30 min • Yield: About 8 cups BUDGET

Ingredients

Directions

1⁄2 pound 95-percent-lean

1

In a Dutch oven, cook beef and onion on

ground beef

medium-high 6 minutes or until beef is no longer

pink and onion is softened; drain.

1 medium onion, chopped

1 tablespoon chili powder

2

Add chili powder and cumin; cook 30 seconds.

Add mushrooms, tomatoes, tomato sauce, both

1 teaspoon cumin

beans, garlic, and salt. Reduce heat to low and

1 pound sliced fresh white

simmer, uncovered, stirring occasionally, 15 min-

mushrooms

utes or until vegetables are done.

1 141⁄2-ounce can diced

tomatoes with jalapeño

3

Ladle into bowls; garnish with cheese and

peppers

onions.

1 8-ounce can no-salt-added

tomato sauce

1 15-ounce can chili beans

1 15-ounce can red beans,

rinsed

2 teaspoons minced garlic

1⁄8 teaspoon salt

Shredded 50-percent-reduced-

fat sharp cheddar cheese

Sliced green onions

 Per cup: 181 calories, 15g protein, 3g fat (14 percent calories from fat), 0.8g saturated fat, 25g carbohydrate, 16mg cholesterol, 583mg sodium, 8g fiber.

11_878576-ch05b.indd 126

9/10/10 2:59 PM

 Week 12

127

Taco Pie

Prep time: 10 min • Cook time: About 45 min, plus cooling time • Yield: 6 servings KIDS

Ingredients

Directions

1 pound 95-percent-lean

1

Heat oven to 400 degrees. Coat a 9-inch pie plate

ground beef

with cooking spray. Cook ground beef and onion

in a large, nonstick skillet on medium, stirring

1⁄2 medium onion, finely

occasionally, 6 minutes or until beef is no longer

chopped

pink and onion is tender; drain.

1 1.25-ounce envelope

30-percent-less-sodium taco

seasoning mix

2

Stir in seasoning mix. Spoon mixture into pie

plate; top with chilies.

1 4-ounce can chopped green

chilies, drained

3

In a medium bowl, mix together milk, eggs, and

1 cup 1-percent milk

baking mix. Pour into pie plate.

2 eggs

1⁄2 cup low-fat all-purpose

4

Bake 25 minutes or until knife inserted into

center comes out clean. Sprinkle with cheese.

baking mix (such as Bisquick)

Bake 8 to 10 minutes longer. Cool 5 minutes.

3⁄4 cup shredded Monterey

Serve with salsa, sour cream, lettuce, and

Jack cheese

tomatoes.

Salsa

Low-fat sour cream

Shredded lettuce

Chopped tomatoes

 Per serving: 256 calories, 24g protein, 11g fat (38 percent calories from fat), 4.9g saturated fat, 14g carbohydrate, 127mg cholesterol, 678mg sodium, 1g fiber.

11_878576-ch05b.indd 127

9/10/10 2:59 PM

128

Week 12

Quinoa Pilaf with Salmon and Asparagus

Prep time: 25 min • Cook time: About 20 min, plus quinoa • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

1 cup uncooked quinoa

1

Rinse quinoa thoroughly in a fine-mesh strainer,

holding under cold water until water is clear;

2 14-ounce cans fat-free

drain well.

chicken broth plus 1⁄2 cup,

divided

21⁄2 cups water, divided

2

In a 2-quart saucepan, heat 1 can broth and 1⁄4 cup

water to boiling on medium-high heat. Add quinoa;

1 pound salmon fillets

reduce heat to low. Cover; simmer 10 to 12 minutes

or until liquid is absorbed.

2 tablespoons butter or

margarine

3

Meanwhile, in a large skillet, heat the remaining

1 pound fresh asparagus, cut

21⁄4 cups water and the second can of fat-free

diagonally into 2-inch pieces

chicken broth to boiling on high.

4 medium green onions, sliced

1 cup frozen tiny green peas, 4

Add salmon, skin side up; reduce heat to low.

thawed

Cover; simmer 10 to 12 minutes or until fish

flakes easily with fork.

1⁄2 cup halved grape tomatoes

1 teaspoon no-salt lemon

5

Remove salmon with slotted spoon to plate; let

pepper seasoning

cool. Discard cooking liquid and skin from

salmon; break salmon into large pieces. Rinse

2 teaspoons chopped fresh dill

and dry the skillet.

or 1⁄2 teaspoon dried

6

Melt butter in skillet on medium heat. Add

asparagus; cook 5 minutes, stirring frequently.

Stir in onions; cook 1 minute, stirring frequently.

Stir in peas, tomatoes, and the 1⁄2 cup broth;

cook 1 minute.

7

Gently stir quinoa, salmon, lemon pepper season-

ing, and dill into asparagus mixture. Cover; cook

about 2 minutes or until thoroughly heated.

 Per serving: 422 calories, 34g protein, 13g fat (27 percent calories from fat), 4.6g saturated fat, 43g carbohydrate, 74mg cholesterol, 381mg sodium, 8g fiber.

 Adapted from Betty Crocker Whole Grains, Easy Everyday Recipes by Cheri Olerud (Wiley).

11_878576-ch05b.indd 128

9/10/10 2:59 PM

Week 13

Sunday Family

Make Balsamic-Marinated Flank Steak for family day. Place 1 11⁄2-pound flank steak in a resealable plastic bag with 1⁄2 cup balsamic salad dressing; turn to coat. Refrigerate 6 to 24 hours. Remove steak; discard marinade. Grill, uncovered, 17 to 21 minutes for medium-rare to medium. Carve crosswise into thin slices and serve. Alongside, add Bean and Barley Salad (see recipe), steamed fresh broccoli, and crusty rolls. Buy a lemon meringue pie for dessert. Plan ahead: Save enough pie for Monday.

Monday Budget

Try something new and be frugal at the same time with Peruvian Quinoa Pork Stew (see recipe). Serve this unusual stew with a spinach salad and whole-grain bread. Slice the leftover pie for dessert. Plan

 ahead: Save enough stew for Tuesday.

Tuesday Heat and Eat

Heat the leftover stew, and serve it over couscous for an easy meal. Add a romaine salad and breadsticks. Make instant butterscotch pudding for dessert, using 1-percent milk.

Wednesday Express

Make it quick tonight with deli chicken salad sandwiches on whole-grain bread. Add any bean soup and a lettuce and tomato salad. For dessert, enjoy sliced mango.

Thursday Kids

Make their day and serve the kids pizza (frozen). Top it off with any extra vegetables on hand. Add a chopped lettuce and cherry tomato halves salad. Munch on peanut butter cookies for dessert.

Friday Meatless

Pasta Mexican-Style with Tomatoes and Avocado is as easy to prepare as it gets. In a large saucepan, combine 1 141⁄2-ounce can undrained diced tomatoes with jalapeno peppers, 1 14-ounce can vegetable broth, and 1 cup water; bring to a boil. Add 8 ounces angel hair pasta; cook 5 minutes or until tender.

Stir in one ripened, diced avocado. Serve immediately with mixed greens and garlic bread. For dessert, fat-free strawberry ice cream tastes good. Plan ahead: Save enough ice cream for Saturday.

Saturday Easy Entertaining

Treat your lucky guests to Spicy Chicken in Peanut Sauce (see recipe). Serve it over couscous and add a Boston lettuce salad. Top leftover ice cream with warm fudge sauce for a divine dessert.

11_878576-ch05b.indd 129

9/10/10 2:59 PM

130

Week 13

Bean and Barley Salad

Prep time: 20 min • Cook time: For the barley • Yield: About 81⁄2 cups FAMILY

Ingredients

Directions

1 cup quick-cooking barley

1

Cook barley according to directions. Drain and

rinse under cold water; allow to cool.

2 cups canned navy beans,

rinsed

1

2

In a large bowl, combine the barley, beans, cilan-

⁄4 cup chopped fresh cilantro

tro, tomatoes, onions, corn, avocado, celery, and

leaves

walnuts.

2 tomatoes, diced

2 onions, thinly sliced green

3

In a small bowl, whisk together the oil, vinegar

and juice; pour over salad. Toss to coat.

1 11-ounce can corn, rinsed

1 avocado, diced

1⁄2 cup thinly sliced celery

1⁄3 cup coarsely chopped

toasted walnuts

For the dressing:

1 tablespoon walnut or

olive oil

2 tablespoons red wine

vinegar

1 tablespoon fresh lemon juice

 Per cup: 263 calories, 9g protein, 10g fat (32 percent calories from fat), 1.2g saturated fat, 37g carbohydrate, 0mg cholesterol, 388mg sodium, 9g fiber.

11_878576-ch05b.indd 130

9/10/10 2:59 PM

 Week 13

131

Peruvian Quinoa Pork Stew

Prep time: 20 min • Cook time: About 50 min • Yield: 8 servings BUDGET

Ingredients

Directions

11⁄2 cups quinoa

1

Rinse quinoa in a fine sieve for 2 minutes under

cold water; set aside.

2 teaspoons olive oil

1 pound well-trimmed

2

Heat oil in a Dutch oven on medium-high; add

boneless pork loin, cut into

pork, salt, and pepper. Cook 4 to 5 minutes or

3⁄4-inch pieces

until browned, stirring occasionally.

1⁄4 teaspoon salt

1⁄2 teaspoon pepper

3

Add bell pepper and continue cooking 2 to

3 minutes or until softened. Stir in garlic,

1 medium red bell pepper,

paprika, and cumin; cook for one more minute.

sliced into 1⁄4-inch slices

Add broth, tomatoes, and sherry, and bring to

a boil. Reduce heat to low; simmer, covered,

1 tablespoon minced garlic

20 minutes.

2 teaspoons paprika

2 teaspoons cumin

4

Uncover; stir in olives, quinoa, and basil. Cover

and cook 15 to 20 minutes more. Garnish with

5 cups fat-free chicken broth

peanuts. Serve immediately.

11⁄4 cups diced plum tomatoes

(remove seeds)

1⁄4 cup dry sherry

1⁄3 cup ripe olives, rinsed and

halved

1⁄2 cup chopped fresh basil

Finely chopped unsalted

peanuts for garnish

 Per serving: 249 calories, 18g protein, 8g fat (28 percent calories from fat), 1.9g saturated fat, 26g carbohydrate, 32mg cholesterol, 397mg sodium, 4g fiber.

11_878576-ch05b.indd 131

9/10/10 2:59 PM

132

Week 13

Spicy Chicken in Peanut Sauce

Prep time: 20 min • Cook time: 7–8 hr • Yield: 6 servings EASY ENTERTAINING

Ingredients

Directions

1 large onion, chopped

1

In a 4-quart or larger slow cooker, combine

onion, all the tomatoes, honey, cumin, and cinna-

2 10-ounce cans diced

mon; mix well. Add chicken; spoon mixture over

tomatoes with chilies

chicken.

1 141⁄2-ounce can no-salt-

added diced tomatoes

2

Cover and cook on low for 7 to 8 hours.

2 tablespoons honey

11⁄2 teaspoons cumin

3

Stir in peanut butter until melted and well-

blended. Serve chicken with sauce.

1 teaspoon cinnamon

8 bone-in, skinless chicken

thighs (about 3 pounds),

trimmed of visible fat

1⁄3 cup creamy low-fat peanut

butter

 Per serving: 295 calories, 23g protein, 13g fat (39 percent calories from fat), 3.2g saturated fat, 23g carbohydrate, 66mg cholesterol, 581mg sodium, 4g fiber.

 Adapted from the Betty Crocker Cookbook, Heart Health Edition (Wiley).

11_878576-ch05b.indd 132

9/10/10 2:59 PM

Week 14

Sunday Family

It’s easy to cook a turkey breast for the family if you use a cooking bag and follow the simple directions.

On the side, Baked Macaroni and Pimento Cheese (see recipe) will be a hit. Add fresh asparagus and whole-grain rolls. For dessert, buy a Boston cream pie. Plan ahead: Save enough turkey for Monday and Tuesday; save enough macaroni and cheese and pie for Monday.

Monday Heat and Eat

Use some of the leftover turkey for turkey sandwiches on whole-grain bread. Spread the bread with Dijon mustard and peach preserves and top the turkey with lettuce and tomatoes. Heat the leftover macaroni and cheese. Slice the leftover pie for dessert.

Tuesday Kids

Call the kids for Turkey Dagwoods. Cut a 1-pound loaf French bread in half, lengthwise; then cut into 4 pieces crosswise. Brush cut sides of bread with honey-mustard salad dressing. Layer bottom half with thin slices of deli ham, thinly sliced (leftover) turkey, 50-percent-reduced-fat cheddar cheese slices, sliced tomatoes, and shredded lettuce. Top with remaining bread. Secure with toothpicks, cut in half, and serve. Add deli carrot salad and veggie chips on the side. For dessert, make instant chocolate pudding with 1-percent milk and stir in sliced bananas.

Wednesday Express

Make it quick tonight with deli seafood salad over packaged greens. Start the meal with vegetarian vegetable soup and crackers. Finish with fresh pineapple.

Thursday Budget

For low cost and high flavor, try Fettuccine with Bacon and Roasted Red Peppers (see recipe). Serve with mixed greens and garlic bread. Peaches are your dessert.

Friday Meatless

Spice up the traditional and serve Grilled Cheese with Pear Slices. For each sandwich, lay two slices of whole-grain bread on a flat surface, spread spicy mustard to taste, layer slices of pear and 50-percent-reduced-fat sharp cheddar cheese, then top with other slice of bread before grilling. Serve with oven fries (frozen) and a spinach salad. Make or buy brownies for dessert. Plan ahead: Save enough brownies for Saturday.

Saturday Easy Entertaining

You might want to add company-worthy Chinese Barbeque Pork Tenderloin (see recipe) to your favorites file, as I did. Serve it with rice and Cranberry Walnut Coleslaw. For the coleslaw dressing, combine 1⁄3 cup each cider vinegar, canola oil, and sugar and 1 teaspoon celery seeds; set aside. In a large bowl, combine 1 cup each coarsely chopped walnuts and dried cranberries, 2 cups each finely sliced red and green cabbages, and 1⁄4 cup thinly sliced red onion. Pour dressing over mixture; toss to coat. Cover and refrigerate 3 hours before serving. Stir salad and drain liquid just before serving. Add baguettes. For dessert, top the leftover brownies with fat-free vanilla ice cream and drizzle with strawberry sauce.

11_878576-ch05b.indd 133

9/10/10 2:59 PM

134

Week 14

Baked Macaroni and Pimento Cheese

Prep time: 20 min • Cook time: About 20–25 min, plus pasta • Yield: 12 servings FAMILY

Ingredients

Directions

8 ounces elbow macaroni

1

Cook macaroni according to directions; drain.

Heat oven to 350 degrees.

3 tablespoons butter

1⁄4 cup flour

2

Meanwhile, in a large skillet, melt butter on

medium. Gradually whisk in flour until smooth;

2 cups skim milk

cook, whisking constantly 1 minute.

1⁄2 teaspoon salt

1⁄4 teaspoon cayenne pepper

3

Gradually whisk in milk, salt, cayenne pepper,

and garlic powder. Cook, whisking constantly, 3

1⁄8 teaspoon garlic powder

to 5 minutes or until thickened.

8 ounces shredded 50-percent-

reduced-fat sharp cheddar

cheese (such as Cabot)

4

Stir in cheddar cheese and pimentos and cook

until cheese is melted and sauce is smooth.

1 4-ounce jar diced pimentos,

Remove from heat. Stir in pasta. Spoon mixture

drained

into a 9-x-13-inch baking dish coated with cook-

ing spray.

1⁄3 cup fine dry bread crumbs

1⁄3

cheese

5

 cup freshly grated parmesan

Stir together bread crumbs and parmesan

cheese in a shallow dish or pie plate. Sprinkle

over mixture.

6

Bake 15 to 20 minutes or until golden and

bubbly.

 Per serving: 189 calories, 11g protein, 7g fat (33 percent calories from fat), 4.3g saturated fat, 22g carbohydrate, 20mg cholesterol, 306mg sodium, 1g fiber.

 Adapted from Southern Living magazine.

11_878576-ch05b.indd 134

9/10/10 2:59 PM

 Week 14

135

Fettuccine with Bacon and

Roasted Red Peppers

BUDGET

Prep time: 15 min • Cook time: About 5 min, plus fettuccine • Yield: 4 servings Ingredients

Directions

8 ounces fettuccine

1

Cook fettuccine according to directions; drain.

1 7-ounce jar roasted red

peppers, drained

2

Cut peppers into 1⁄4-inch-wide strips; set aside.

2 slices bacon, chopped

3

Cook bacon in a large Dutch oven 2 minutes on

1 cup sliced onion

medium-high or until crisp. Add onion and garlic;

cook 1 minute. Add peppers, peas, and broth;

3 cloves minced garlic

simmer 1 minute.

1 cup frozen tiny green peas

1⁄4 cup fat-free chicken broth

4

Stir in fettuccine, cheese, salt, and pepper; mix

well and serve.

2 tablespoons freshly grated

parmesan cheese

1⁄4 teaspoon salt

1⁄4 teaspoon black pepper

 Per serving: 296 calories, 12g protein, 3g fat (10 percent calories from fat), 1g saturated fat, 54g carbohydrate, 6mg cholesterol, 426mg sodium, 4g fiber.

11_878576-ch05b.indd 135

9/10/10 2:59 PM

136

Week 14

Chinese Barbeque Pork Tenderloin

Prep time: 10 min • Cook time: 20–25 min, plus standing time • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

1 1-pound pork tenderloin

1

Heat oven to 400 degrees. Trim fat from pork.

Combine sugar, five-spice powder, salt, and

2 teaspoons brown sugar

cayenne pepper. Rub pork with spice mixture.

1⁄2 teaspoon five-spice powder

1⁄4 teaspoon salt

2

Place pork on a rack coated with cooking spray

in a foil-lined broiling pan. Bake 10 minutes.

1⁄8 teaspoon cayenne pepper

1 tablespoon hoisin sauce

3

Meanwhile, combine hoisin sauce, juice, and

oil; brush all over tenderloin. Bake 10 to

1 tablespoon orange juice

15 more minutes or until thermometer

1

registers 155 degrees.

⁄2 teaspoon dark (toasted)

sesame oil

4

Remove from oven; tent with foil and let stand

5 minutes before slicing.

 Per serving: 153 calories, 23g protein, 5g fat (27 percent calories from fat), 1.4g saturated fat, 4g carbohydrate, 63mg cholesterol, 211mg sodium, no fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 136

9/10/10 2:59 PM

Week 15

Sunday Family

Have a picnic with your own grilled chicken. Accompany it with a recipe from the 42nd Pillsbury Bake-Off, You Won’t Know It’s Not Potato Salad (see recipe). Add baked beans (canned) and whole-grain rolls. Buy a coconut cake for dessert. Plan ahead: Prepare enough chicken for Monday; save enough potato salad and cake for Tuesday.

Monday Heat and Eat

With some of the leftover chicken, make Creamed Chicken (see recipe) and serve it over rice. On the side, add a spinach salad and biscuits. For dessert, try pears.

Tuesday Express

Turn deli tuna into Mediterranean Tuna by stirring in some capers and lemon juice. Spread a little butter and some hummus on whole-grain bread; top with lettuce, tomato, and the tuna mixture. Serve with leftover “potato salad,” baked chips, and pickles. Slice some leftover cake for dessert.

Wednesday Kids

Sing “Happy Trails” as you prepare Cowboy Tacos for the kids. In a shallow bowl, combine 1 pound boneless pork loin cut into 1-x-1-x-1⁄4-inch strips and 1 1.25-ounce package reduced-sodium taco seasoning mix; toss to coat. Heat 1 tablespoon canola oil in a large nonstick skillet on medium-high until hot. Add pork; cook and stir 3 to 5 minutes. Stir in 1 cup drained chunky salsa, 1 cup undrained chili beans, and 1⁄4 cup apricot preserves. Reduce heat to low; simmer 10 to 12 minutes, stirring occasionally. Meanwhile, heat 6 taco shells as directed. To serve, spoon 1⁄3 cup pork mixture into each taco shell. Top with low-fat sour cream. Serve with guacamole and shredded lettuce. For dessert, a homemade root beer float is extra-special. Combine 3⁄4 cup sugar and 1 cup boiling water; stir until dissolved. Add 11⁄2 teaspoons root beer concentrate. Chill.

When ready to serve, combine root beer mixture with 1 quart club soda. Stir slowly to mix. Place 2 scoops fat-free vanilla ice cream in a tall glass. Slowly pour root beer between ice cream and side of glass. Serve immediately. Plan ahead: Save enough taco mixture and guacamole for Thursday.

Thursday Budget

Make Taco Cornbread by heating the leftover pork taco mixture and spooning over squares of cornbread (from a mix). Serve with steamed carrots and leftover guacamole. Make flan (from a mix) for dessert.

Friday Meatless

Fusilli with Broccoli and Potatoes (see recipe) is an easy, no-meat dinner. Serve with mixed greens and garlic bread. For dessert, try red and green grapes.

Saturday Easy Entertaining

It’s quick, it’s flavorful, and it’s perfect for guests, so Parmesan Herb Shrimp is on the menu tonight. Melt 2 tablespoons butter in a large skillet on low. Add 1 pound uncooked, large, peeled and deveined shrimp; cook and stir on medium heat 5 minutes or just until shrimp turn pink. Stir in 2 tablespoons parmesan herb seasoning blend, 2 tablespoons dry white wine, and 1 teaspoon finely chopped fresh parsley. Serve over rice. On the side, add sugar snap peas, a Bibb lettuce salad, and baguettes. Buy fruit tarts for dessert.

11_878576-ch05b.indd 137

9/10/10 2:59 PM

138

Week 15

You Won’t Know It’s Not Potato Salad

Prep time: 20 min; chilling time, 30 min • Cook time: 20–30 min • Yield: 12 servings FAMILY

Ingredients

Directions

4 hard-cooked eggs

1

Chop eggs; set aside. In a large bowl, microwave

cauliflower and peas and carrots according

2 1-pound packages frozen

to directions. Drain in colander; rinse with

cauliflower florets

cold water. Place colander in bowl and cool in

refrigerator for 30 minutes minimum.

1 10-ounce package frozen

peas and carrots

13⁄4 cups low-fat mayonnaise 2

In a small bowl, mix mayonnaise, sugar, salt,

pepper, 1⁄8 teaspoon paprika, vinegar, and

1 teaspoon sugar

mustard; set aside.

1 teaspoon salt

1⁄4 teaspoon pepper

3

Remove vegetables from refrigerator; discard

any liquid in bowl. Pat drained vegetables dry

1⁄4 teaspoon paprika

with paper towels. Chop any large cauliflower

pieces into 3⁄4-inch chunks.

1 tablespoon cider vinegar

1 teaspoon yellow mustard

4

Place vegetables back in bowl. Add celery, onion,

and eggs.

1 cup sliced celery

2⁄3 cup minced onion

5

Pour mayonnaise mixture over salad; stir until

vegetables and eggs are well-coated. Sprinkle

with remaining paprika. Chill before serving.

 Per serving: 125 calories, 5g protein, 7g fat (45 percent calories from fat), 1.7g saturated fat, 13g carbohydrate, 71mg cholesterol, 576mg sodium, 3g fiber.

11_878576-ch05b.indd 138

9/10/10 2:59 PM

 Week 15

139

Creamed Chicken

Prep time: 10 min • Cook time: About 10 min • Yield: 4 servings HEAT AND EAT

Ingredients

Directions

1⁄2 cup flour

1

In a large saucepan on medium, whisk flour

and 1⁄2 cup milk together until smooth. Stir in

21⁄4 cups 2-percent milk,

remaining milk. Cook 5 minutes or until mixture

divided

is thick, stirring constantly with a whisk.

1 cup frozen tiny green peas,

thawed

2

Add peas, sage, butter, chicken, and pimentos,

1 teaspoon dried sage

stirring to combine. Cook 2 minutes or until

thoroughly heated.

1 teaspoon butter

2 cups leftover cooked diced 3

Remove from heat; stir in juice and pepper.

chicken

1 4-ounce jar diced pimentos,

drained

1 tablespoon fresh lemon juice

1⁄4 teaspoon freshly ground

black pepper

 Per serving: 291 calories, 30g protein, 7g fat (23 percent calories from fat), 3.3g saturated fat, 25g carbohydrate, 73mg cholesterol, 162mg sodium, 3g fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 139

9/10/10 2:59 PM

140

Week 15

Fusilli with Broccoli and Potatoes

Prep time: 15 min • Cook time: About 20 min • Yield: 6 servings MEATLESS

Ingredients

Directions

8 ounces fusilli pasta

1

Cook pasta according to directions; drain.

1 cup vegetable broth

2

In a large bowl, combine broth, oil, red pepper,

11⁄2 tablespoons extra-virgin

black pepper, and garlic.

olive oil

1⁄2 teaspoon crushed red

pepper

3

Cook potatoes in boiling water about 7 minutes

or until tender; drain.

1⁄8 teaspoon black pepper

3 cloves minced garlic

4

Cover and microwave broccoli 10 minutes on

high (100-percent power); drain well and cool.

2 cups cubed red potatoes

(about 1 pound)

5

To broth mixture, add potatoes, broccoli, and

2 pounds broccoli florets

pasta. Toss, sprinkle with cheese, and serve.

1⁄2 cup freshly grated parmesan

cheese

 Per serving: 285 calories, 13g protein, 7g fat (20 percent calories from fat), 1.8g saturated fat, 46g carbohydrate, 6mg cholesterol, 214mg sodium, 7g fiber.

11_878576-ch05b.indd 140

9/10/10 2:59 PM

Week 16

Sunday Family

Apple Mustard-Glazed Pork Chops make a delicious family meal. Season 4 boneless, center-cut pork chops (about 1 pound total) with pepper. Heat 1 teaspoon canola oil in a large nonstick skillet on medium-high; cook chops 1 minute or until browned. Turn, stir in 1⁄4 cup apple juice and 2 tablespoons each apple jelly and Dijon mustard. Reduce heat to low; cover and cook 8 minutes. Serve with baked sweet potatoes, fresh asparagus, and sourdough bread. Buy a berry cobbler for dessert. Plan ahead:

Prepare enough pork and sweet potatoes and save enough cobbler for Monday.

Monday Heat and Eat

Remodel the leftover pork into pork sandwiches on whole-grain toast. Spread 1 to 2 teaspoons honey-mustard on each slice of bread. Top 4 slices with thinly sliced cooked (leftover) pork chops, 4 thin slices Swiss cheese, and Boston lettuce. Serve with leftover baked sweet potatoes cut into wedges. Warm the leftover cobbler and top it with fat-free vanilla ice cream. Plan ahead: Save enough ice cream for Thursday.

Tuesday Express

Make it quick tonight with Chicken Kaisers Supreme. Top split kaiser roll halves with grainy mustard, slices of cooked chicken breast and provolone cheese, a pineapple ring, and sliced mushrooms. Add lettuce, sprinkle with fat-free Italian dressing, and top with remaining roll halves. Serve with veggie chips, and have kiwifruit for dessert.

Wednesday Budget

Bow-Tie Pasta with Mushrooms and Sausage has great flavor. Cook 8 ounces pasta according to directions; drain. Meanwhile, cut 12 ounces sweet Italian chicken sausage links into 1-inch pieces, and cook in a large nonstick skillet on medium heat 10 minutes or until browned and cooked through.

Remove sausage; set aside. In skillet, heat 1 tablespoon olive oil on medium. Add 12 ounces fresh sliced mushrooms, 1 medium coarsely chopped green bell pepper, and 1 medium chopped onion; cook and stir 8 minutes or until softened. Add cooked sausage and 2 cups marinara sauce. Cook 5 minutes or until heated through. Ladle sauce over hot pasta; sprinkle with freshly grated parmesan cheese. Serve with a romaine salad and garlic bread. Enjoy tropical sliced mangoes for dessert.

Thursday Kids

My Meatloaf (see recipe) is a hit with kids. Serve with mashed potatoes, green beans, and soft rolls.

For dessert, kids can decorate their own cupcakes and enjoy leftover ice cream on the side.

Friday Meatless

Make your no-meat dinner fun with Mushroom Primavera with Spaghetti Squash (see recipe). Serve the flavorful combo with a spinach salad and whole-grain rolls. For dessert, make vanilla mousse (from a mix).

Saturday Easy Entertaining

Invite guests for Roasted Chicken Thighs with Sherried Grapes and Watercress (see recipe). Start your meal with tomato broth (heat tomato juice plus fat-free chicken broth) and a Caesar salad. Add whole-grain bread. Buy a cheesecake for dessert.

11_878576-ch05b.indd 141

9/10/10 2:59 PM

142

Week 16

My Meatloaf

Prep time: 10 min • Cook time: 25 min, plus standing time • Yield: 4 servings KIDS

Ingredients

Directions

1⁄2 cup ketchup

1

Heat oven to 400 degrees. In a small bowl, blend

ketchup and mustard with a whisk; reserve

11⁄2 tablespoons Dijon mustard

21⁄2 tablespoons.

1 pound 95-percent-lean

ground beef

2

In a medium bowl, combine remaining ketchup-

1

mustard mixture, beef, carrots, onion, bread

⁄2 cup finely chopped carrots

crumbs, salt, oregano, pepper, and egg.

1⁄4 cup finely chopped onion

1⁄4 cup seasoned bread crumbs 3

Divide mixture into 4 equal portions. Shape each

portion into a 4-x-21⁄2-inch loaf; place on a baking

1⁄4 teaspoon salt

pan lined with nonstick foil.

1⁄2 teaspoon dried oregano

1⁄8 teaspoon pepper

4

Spread about 2 teaspoons reserved ketchup

mixture evenly over each loaf.

1 egg, lightly beaten

5

Bake 25 minutes or until internal temperature

is 160 degrees. Remove from oven, let stand

2 minutes, and serve.

 Per serving: 243 calories, 28g protein, 8g fat (29 percent calories from fat), 2.8g saturated fat, 16g carbohydrate, 115mg cholesterol, 841mg sodium, 1g fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 142

9/10/10 2:59 PM

 Week 16

143

Mushroom Primavera with

Spaghetti Squash

MEATLESS

Prep time: 15 min • Cook time: About 25 min • Yield: 4 servings Ingredients

Directions

1 3-pound spaghetti squash

1

Pierce squash 5 or 6 times through skin to center

to vent. Place on paper towels in microwave and

1 tablespoon olive oil

cook on high (100-percent power) 10 minutes or

until squash has softened. Remove and cool until

1 pound sliced white button or

squash is easy to handle. Be careful removing

crimini mushrooms

squash; it will be very hot.

1 cup chopped onion

1 tablespoon minced garlic

2

Cut lengthwise and remove seeds with a spoon.

Remove the spaghetti-like strands of squash with

11⁄2 cups grape tomatoes,

a fork, and place them in a bowl; cover to keep

halved

warm and set aside.

1 cup crumbled fat-free feta

cheese

3

Meanwhile, heat oil in a large nonstick skillet on

2 tablespoons sliced kalamata

medium-high. Add a single layer of mushrooms

olives

and cook without stirring about 5 minutes or

until mushrooms become red-brown on one side.

1⁄2 cup chopped fresh basil,

plus more for garnish

4

Stir in onions and garlic; cook 5 more minutes or

until onions are softened.

5

Add tomatoes, cheese, and olives; cook 3 minutes

longer or until mixture is hot and bubbling.

Remove pan from heat and stir in basil.

6

Reheat squash in the microwave (if necessary)

and divide among 4 shallow bowls. Spoon sauce

over squash and garnish with additional freshly

chopped basil. Serve immediately.

 Per serving: 221 calories, 15g protein, 6g fat (21 percent calories from fat), 0.9g saturated fat, 34g carbohydrate, no cholesterol, 725mg sodium, 7g fiber.

11_878576-ch05b.indd 143

9/10/10 2:59 PM

144

Week 16

Roasted Chicken Thighs with

Sherried Grapes and Watercress

EASY ENTERTAINING

Prep time: 20 min • Cook time: 30–35 min • Yield: 4 servings Ingredients

Directions

8 bone-in skinless chicken

1

Heat oven to 450 degrees. Rub each thigh all

thighs (about 21⁄2 pounds)

over with piece of garlic. Place thighs in a large

bowl and toss with 2 tablespoons oil; season

2 cloves halved garlic

with 1⁄2 teaspoon of the salt and pepper.

3 tablespoons extra-virgin

olive oil, divided

2

Place chicken on one side of a large, rimmed

1 teaspoon salt, divided

baking dish lined with nonstick foil.

1 teaspoon pepper, divided

3

In a medium bowl, toss grapes with vinegar,

1 pound seedless red and

butter, and sugar. Season mixture with remain-

green grapes, removed from

ing salt and pepper. Spread grapes on the other

stem

half of baking sheet.

3 tablespoons sherry vinegar

1 tablespoon butter, melted

4

Bake 30 to 35 minutes (to 180 degrees) or until

juices run clear when pierced with a fork, stirring

1⁄2 teaspoon sugar

grapes occasionally.

2 bunches watercress, stems

removed, or 6 cups baby

5

In medium bowl, toss watercress or spinach with

spinach

remaining oil. Arrange on a platter or on individ-

ual plates; place chicken on top. Spoon grapes

over chicken and serve.

 Per serving: 458 calories, 33g protein, 26g fat (51 percent calories from fat), 6.9g saturated fat, 23g carbohydrate, 122mg cholesterol, 732mg sodium, 1g fiber.

11_878576-ch05b.indd 144

9/10/10 2:59 PM

Week 17

Sunday Family

Beef Loin Steaks with Grilled Red Onion Relish (see recipe) make a special meal for the family. Serve them with roasted potatoes, a spinach salad, and dinner rolls. Everyone will welcome chocolate meringue pie for dessert. Plan ahead: Save enough steak and vegetables, the reduced balsamic vinegar, and pie, and prepare extra potatoes for Monday.

Monday Heat and Eat

Make good use of the leftovers and serve Grilled Beef and Onion Salad tonight. In a small bowl, whisk together 1⁄4 cup olive oil, 2 tablespoons leftover reduced balsamic vinegar, 1 clove minced garlic, and salt and pepper to taste; set aside. Arrange 4 leftover grilled squash halves, cut into 3⁄4-inch pieces, and leftover grilled onion wedges over 8 cups mixed salad greens. Carve the 2 leftover steaks into slices; arrange over salad. Drizzle vinaigrette over salad; toss. Alongside, add the leftover heated potatoes and add whole-grain rolls. Slice the leftover pie for dessert.

Tuesday Express

For a quick meal, Deviled Chicken Tenders are easy to prepare. Heat oven to 425 degrees. Lightly coat chicken tenders with Dijon mustard. Roll in seasoned dry bread crumbs to coat. Coat chicken with cooking spray. Bake 20 minutes or until crisp. Serve with deli pasta salad and biscuits. Plums are your dessert.

Wednesday Kids

Let the kids help prepare chili dogs (using fat-free hot dogs and vegetarian chili) served on whole-grain buns. Add oven fries (frozen) and deli carrot salad. Peaches are an easy dessert.

Thursday Meatless

Think warmer weather and serve this delicious Mediterranean Penne Salad (see recipe). Serve with a lettuce wedge and Italian bread. Fresh strawberries make a wonderful dessert. Plan ahead: Save enough pasta for Friday.

Friday Budget

Make pasta-stuffed tomatoes for dinner. Hollow out large tomatoes and fill them with leftover pasta.

Garnish with freshly grated parmesan cheese. Serve with green beans and whole-grain rolls. Slice mangoes for dessert.

Saturday Easy Entertaining

You’re not likely to have leftovers when you serve Shrimp with Pasta and Feta Cheese (see recipe). Add an arugula salad and garlic bread. Cherry Dream is a company-worthy dessert. Cut 1 10-ounce angel food cake into cubes; sprinkle cubes on bottom of a 9-x-9-inch baking dish. In a medium bowl, fold 11⁄3 cups frozen fat-free whipped topping (thawed) into 1 21-ounce can light cherry pie filling. Spoon mixture evenly over cake. Let chill, covered, several hours or overnight. Garnish each serving with a sprig of mint.

11_878576-ch05b.indd 145

9/10/10 2:59 PM

146

Week 17

Beef Loin Steaks with Grilled

Red Onion Relish

FAMILY

Prep time: 20 min • Cook time: 8–18 min • Yield: 8 servings Ingredients

Directions

1⁄2 cup balsamic vinegar

1

Bring vinegar to a boil in a small pan. Lower

heat; simmer 6 to 8 minutes or until reduced by

4 teaspoons garlic-pepper

half; set aside.

seasoning, divided

steaks, cut 3⁄4

2

4 boneless beef top loin (strip)

Press 2 teaspoons garlic-pepper seasoning

 inch thick (about

evenly onto steaks.

8 ounces each)

into 12 wedges

3

2 medium red onions, each cut

Thread onion wedges onto 4 10-inch metal skew-

ers. Brush onions and cut sides of squash with

2 medium yellow squash, cut

oil; sprinkle with remaining 2 teaspoons garlic

lengthwise in half

pepper.

2 medium zucchini squash, cut

lengthwise in half

4

Grill steaks, uncovered, 15 to 18 minutes for

medium-rare to medium doneness, turning occa-

2 tablespoons olive oil

sionally. Grill squash 8 to 12 minutes and onions

1 teaspoon chopped fresh

12 to 15 minutes or until tender, turning

oregano

occasionally.

Salt to taste

5

Remove onions from skewers; toss half the

onions with 2 tablespoons of the reduced vine-

gar, oregano, and salt to taste.

6

Carve 2 steaks into slices. Serve with half of the

onions and half of the squash.

 Per serving: 216 calories, 26g protein, 8g fat (34 percent calories from fat), 2.3g saturated fat, 10g carbohydrate, 46mg cholesterol, 202mg sodium, 2g fiber.

11_878576-ch05b.indd 146

9/10/10 2:59 PM

 Week 17

147

Mediterranean Penne Salad

Prep time: 20 min • Cook time: For the pasta • Yield: 6 servings MEATLESS

Ingredients

Directions

21⁄2 cups penne pasta

1

Cook pasta according to directions; rinse in cold

water and drain well. Place in a large bowl.

2⁄3 cup hummus

3 tablespoons fresh lemon

2

In a small bowl, combine hummus, juice, and oil;

juice

mix well and set aside.

2 tablespoons olive oil

1 cup red grape tomatoes,

3

To pasta, add tomatoes, onion, olives, feta

halved

cheese, basil, capers, salt, and pepper; gently

toss to mix well.

1⁄2 cup chopped red onion

1⁄3 cup black or green pitted

4

Spoon hummus mixture over pasta; toss to coat.

olives, halved

Cover and chill. Sprinkle with almonds just

1

before serving.

⁄4 cup crumbled fat-free feta

cheese

1⁄4 cup chopped fresh basil

1 tablespoon capers

1⁄4 teaspoon salt

1⁄2 teaspoon black pepper

2 tablespoons toasted slivered

almonds

 Per serving: 236 calories, 9g protein, 10g fat (35 percent calories from fat), 1.2g saturated fat, 33g carbohydrate, no cholesterol, 414mg sodium, 5g fiber.

11_878576-ch05b.indd 147

9/10/10 2:59 PM

148

Week 17

Shrimp with Pasta and Feta Cheese

Prep time: 15 min • Cook time: About 10 min, plus pasta • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

8 ounces pasta shells (about 1

Cook pasta according to directions; drain.

3 cups)

1 tablespoon olive oil

2

Meanwhile, in a large skillet, heat oil on medium-

high. Add onion, basil, oregano, and garlic; cook

1⁄2 cup chopped onion

and stir 5 minutes or until onion is tender.

1 tablespoon chopped fresh

basil

3

Add both tomatoes, shrimp, wine, salt, and

11⁄2 teaspoons fresh oregano

pepper. Cook and stir 2 minutes or until shrimp

are pink and tomatoes are heated through.

1⁄2 teaspoon minced garlic

1 141⁄2-ounce can drained

4

Spoon over pasta; garnish with feta cheese.

diced tomatoes with oregano,

basil, and garlic

1 cup seeded and chopped

plum tomatoes

1 pound uncooked shelled and

deveined shrimp

1⁄4 cup dry white wine

1⁄4 teaspoon salt

1⁄4 teaspoon pepper

1⁄4 cup crumbled fat-free feta

cheese for garnish

 Per serving: 404 calories, 30g protein, 5g fat (12 percent calories from fat), 0.9g saturated fat, 56g carbohydrate, 168mg cholesterol, 1,027mg sodium, 3g fiber.

11_878576-ch05b.indd 148

9/10/10 2:59 PM

Week 18

Sunday Family

Celebrate Mother’s Day with flavorful and simple Almond-Chocolate Baked French Toast (see recipe).

Serve it with Canadian bacon and fresh fruit sprinkled with toasted coconut.

Monday Budget

Serve economical Black Bean Chicken Chili (see recipe) tonight. Add a romaine salad and cornbread (from a mix). Pears are good for dessert. Plan ahead: Save enough chili and cornbread for Tuesday.

Tuesday Heat and Eat

The leftover chili is even better when the flavors have had more time to blend. Serve it over brown rice and garnish with fat-free sour cream. Add a mixed green salad and the leftover cornbread. Fresh

pineapple makes an easy dessert.

Wednesday Express

Chicken Satay is quick and full of flavor. Whisk 1⁄4 cup each low-fat creamy peanut butter and water with 1 tablespoon each fresh lime juice, reduced-sodium soy sauce, grated ginger, and brown sugar until smooth. Skewer 11⁄4 pounds chicken tenders; brush with canola oil, then grill 5 minutes, turning once until cooked through. Serve the chicken with the sauce and lime wedges. (Adapted from Woman’s Day magazine.) Add corn on the cob and breadsticks. Buy tapioca pudding for dessert.

Thursday Kids

Call the kids for Pizza Burgers and let them take part in the cooking. Heat oven to 350 degrees. Brown 1 pound 93- to 95-percent-lean ground beef. Meanwhile, stir 1⁄2 teaspoon dried oregano and 1⁄4 cup grated parmesan cheese into 1 to 11⁄2 cups pizza sauce. Spoon beef and sauce over halves of whole-wheat English muffins. Top with shredded mozzarella cheese, and bake until the cheese bubbles. Add baby carrots to munch on. Fudgesicles make a dandy dessert.

Friday Meatless

Forget meat and enjoy Horseradish-Stuffed Potatoes for an easy meal. For the sauce, in a medium bowl, combine 1 cup fat-free sour cream, 1⁄4 cup prepared horseradish, 3 tablespoons 1-percent milk, 1 tablespoon snipped fresh chives, and 1⁄4 teaspoon white pepper. Cut tops from 4 8-ounce baked potatoes. Scoop out pulp and mix with sauce and 1⁄4 cup chopped red bell pepper. Spoon mixture back into potatoes, garnish with additional snipped chives, and serve. Add a spinach salad with red onion rings and hard-cooked egg wedges, and whole-grain rolls. For dessert, top fat-free vanilla ice cream with fresh strawberries. Plan ahead: Save enough ice cream for Saturday.

Saturday Easy Entertaining

Pork Medallions with Red Onion Marmalade (see recipe) is a special meal for guests. Serve with lemon rice. (Stir some butter, fresh lemon juice, and lemon zest into hot cooked rice.) Add snow peas, a Boston lettuce salad, and baguettes. For dessert, make caramel sundaes with leftover vanilla ice cream and caramel sauce. Top the sundaes with light whipped cream.

11_878576-ch05b.indd 149

9/10/10 2:59 PM

150

Week 18

Almond-Chocolate Baked French Toast

Prep time: 15 min • Cook time: 15–20 min • Yield: 6 servings FAMILY

Ingredients

Directions

1 16-ounce unsliced loaf of

1

Heat oven to 400 degrees. Line a large rimmed

bread (sourdough, Italian, or

baking sheet with nonstick foil.

whole-grain)

11⁄2 cups 1-percent milk

2

With a serrated knife, cut bread into 1-inch-thick

slices. Remove crusts. Cut each slice in half on a

3 eggs

diagonal. Cut each half in half again so you have

1⁄4 cup sugar

four triangles.

1 teaspoon pure vanilla extract

1

3

In a medium bowl, whisk together milk, eggs,

⁄2 teaspoon cinnamon

sugar, vanilla, cinnamon, nutmeg, and zest. Dip

1

both sides of bread into milk mixture; place on

⁄4 teaspoon nutmeg

prepared baking sheet.

1⁄2 teaspoon orange zest

(orange part only)

4

Spoon some of the remaining milk mixture over

1⁄3 cup chocolate chips, roughly

bread and sprinkle with chocolate pieces.

chopped

1⁄2 cup toasted sliced almonds 5

Bake 15 to 20 minutes or until golden. Top with

almonds, and serve warm.

 Per serving: 425 calories, 17g protein, 12g fat (25 percent calories from fat), 4.1g saturated fat, 64g carbohydrate, 110mg cholesterol, 559mg sodium, 4g fiber.

11_878576-ch05b.indd 150

9/10/10 2:59 PM

 Week 18

151

Black Bean Chicken Chili

Prep time: 15 min • Cook time: 25–35 min • Yield: About 81⁄2 cups BUDGET

Ingredients

Directions

1 tablespoon canola oil

1

Heat oil in a large nonstick skillet or Dutch oven

on medium. Add onion, garlic, chili powder,

3⁄4 cup chopped onion

oregano, cumin, and salt. Cook 4 minutes or until

vegetables are softened.

2 cloves minced garlic

2 to 3 tablespoons chili

powder

2

Stir in chicken, tomatoes with liquid, and broth.

Simmer, uncovered, 15 minutes.

1 tablespoon dried oregano

2 teaspoons cumin

3

Stir in corn and beans; cook 5 to 10 minutes or

until slightly thickened.

1⁄4 teaspoon salt

3 cups chopped or shredded

cooked chicken

4

Garnish with cheese and sour cream as desired.

1 28-ounce can diced fire-

roasted tomatoes

2 cups fat-free chicken broth

(see Note)

1 10-ounce package frozen

corn, thawed

2 15-ounce cans black beans,

rinsed

Shredded 50-percent-reduced-

fat sharp cheddar cheese

Fat-free sour cream

 Per cup: 267 calories, 23g protein, 7g fat (21 percent calories from fat), 1.1g saturated fat, 31g carbohydrate, 40mg cholesterol, 736mg sodium, 9g fiber.

Note: If chili becomes too thick, add extra broth or water to desired consistency.

11_878576-ch05b.indd 151

9/10/10 2:59 PM

152

Week 18

Pork Medallions with

Red Onion Marmalade

EASY ENTERTAINING

Prep time: 25 min • Cook time: About 30 min • Yield: 4 servings Ingredients

Directions

2 teaspoons butter, divided

1

In a large nonstick skillet, melt 1 teaspoon butter

on medium. Add onions and cook about 15 min-

2 medium red onions, thinly

utes or until soft and golden, stirring

sliced

occasionally.

3 tablespoons sugar

2 tablespoons fresh lemon

2

Stir in sugar, lemon juice, and 1⁄4 teaspoon salt.

juice

Reduce heat to low; simmer 5 minutes. Spoon

mixture into small bowl; cover to keep warm.

1⁄2 teaspoon salt, divided

1 1-pound, well-trimmed pork 3

Meanwhile, cut tenderloin lengthwise in half. Cut

tenderloin

each half crosswise into 4 pieces.

2 teaspoons lemon zest

(yellow part only)

4

Place pork pieces between 2 sheets plastic wrap.

1

With the heel of your hand, flatten to a thickness

⁄4 teaspoon coarsely ground

black pepper

of 1⁄2-inch.

5

In a small bowl, mix lemon zest with remaining

salt and the pepper. Rub mixture on 1 side of

each medallion.

6

In the skillet you used for Steps 1 and 2, melt

remaining butter on medium. Add medallions,

lemon side up. Cook 6 to 7 minutes or until pork

is just barely pink throughout, turning once.

7

Serve with onion marmalade.

 Per serving: 209 calories, 23g protein, 6g fat (25 percent calories from fat), 2.5g saturated fat, 16g carbohydrate, 68mg cholesterol, 352mg sodium, 2g fiber.

11_878576-ch05b.indd 152

9/10/10 2:59 PM

Week 19

Sunday Family

Buy a smoked turkey breast for an easy family meal. Accompany the flavorful bird with Warm Dijonnaise Potato Salad (see recipe), which gets a gold star at my house for its good taste. Alongside, add grilled asparagus and whole-grain rolls. For dessert, buy a carrot cake. Plan ahead: Save enough turkey and cake and prepare enough potato salad for Monday.

Monday Heat and Eat

Use the leftover turkey for turkey and Swiss sandwiches on whole-grain bread. Spread the bread with chutney and top the turkey and Swiss with shredded lettuce. Add leftover potato salad to the plate.

Slice a piece of leftover cake for dessert.

Tuesday Budget

Save some money and make Skillet Lasagne (see recipe) for a low-cost meal. Serve it with a romaine salad and garlic bread. Enjoy sliced mango for dessert.

Wednesday Meatless

Any burger is a good burger to me. Tonight, opt for veggie burgers on whole-grain buns. Top with your favorites such as lettuce, tomato, pickles, onions, mustard, and low-fat mayonnaise. Serve with corn on the cob. Fresh strawberries make a great dessert.

Thursday Express

Make it quick tonight with crab cakes (frozen) for dinner. Top them with Cilantro Tartar Sauce. Mix 1⁄2 cup low-fat or regular tartar sauce with 1⁄2 cup chopped fresh cilantro and 1 tablespoon fresh lemon or lime juice; spread on the crab cakes. Serve with deli coleslaw, hash-browned potatoes (frozen), and whole-grain bread. Try plums and oatmeal cookies for dessert.

Friday Kids

The kids can make their own Grilled Ham and Cheddar on Raisin Bread. Coat the outside of the bread with cooking spray and grill until golden and cheese melts. Serve with baby carrots. Make a Peanut Butter and Banana Smoothie to go alongside. For one serving, blend 1 cup cold 1-percent milk, 1 cut-up frozen ripe banana, and 2 tablespoons creamy peanut butter in a blender until smooth.

Saturday Easy Entertaining

Salmon and Beet Salad (see recipe) is both pretty and delicious, which makes it great for guests. Serve New England clam chowder and crackers to start the meal. Finish with angel food cake topped with lemon curd for dessert.

11_878576-ch05b.indd 153

9/10/10 2:59 PM

154

Week 19

Warm Dijonnaise Potato Salad

Prep time: 15 min • Cook time: About 15 min • Yield: 4 servings FAMILY

Ingredients

Directions

3⁄4 pound small red potatoes, 1

Place potatoes in a pot with cold water; cover

halved

and bring to boil. Reduce heat to medium and

gently boil 10 to 12 minutes or until potatoes are

3⁄4 pound small Yukon gold

just tender. Drain.

potatoes, quartered

2 thinly sliced green onions

2

Place potatoes in a large bowl along with the

11⁄2 tablespoons Dijonnaise

onions. In a small bowl, whisk together the

Dijonnaise, vinegar, oil, tarragon, salt, and

1 tablespoon seasoned rice

pepper. Pour over potatoes and toss gently

vinegar

to coat.

1 tablespoon olive oil

11⁄2 teaspoons fresh, chopped 3

Serve while still warm or at room temperature.

tarragon

1⁄2 teaspoon coarse salt

1⁄4 teaspoon pepper

 Per serving: 174 calories, 4g protein, 4g fat (20 percent calories from fat), 0.5g saturated fat, 32g carbohydrate, 0mg cholesterol, 368mg sodium, 5g fiber.

 Adapted from Woman’s Day magazine.

11_878576-ch05b.indd 154

9/10/10 2:59 PM

 Week 19

155

Skillet Lasagne

Prep time: 15 min • Cook time: About 15 min, plus pasta • Yield: 5 servings BUDGET

Ingredients

Directions

6 ounces campanella or other 1

Cook pasta according to directions; drain.

small pasta

12 ounces Italian sausage

2

In a large nonstick skillet, cook sausage,

links, casings removed

breaking the meat up with the back of a spoon,

for 5 minutes or until no longer pink; drain if

2 141⁄2-ounce cans diced

necessary.

tomatoes with basil, garlic,

and oregano

1 6-ounce can no-salt-added 3

Stir in tomatoes and tomato paste. Simmer

5 minutes. Remove from pan; keep warm.

or regular tomato paste

1 cup part-skim shredded

mozzarella cheese

4

Place half the cooked pasta in bottom of skillet.

Pour half the tomato-meat mixture over pasta.

Sprinkle with half the cheese; repeat layers.

5

Cover and cook on medium 4 minutes or until

heated through and cheese melts. Remove from

heat, let stand 1 minute, and serve.

 Per serving: 378 calories, 25g protein, 10g fat (24 percent calories from fat), 4.6g saturated fat, 48g carbohydrate, 35mg cholesterol, 1,412mg sodium, 4g fiber.

11_878576-ch05b.indd 155

9/10/10 2:59 PM

156

Week 19

Salmon and Beet Salad

Prep time: 20 min, plus marinating time • Cook time: 10 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

For the salmon:

1

Drain beets; reserving 3 tablespoons juice (dis-

card remaining juice). In a small bowl, combine

1 16-ounce jar whole pickled

beet juice with balsamic or raspberry dressing.

beets

Stir in green onion, dill, and pepper; set aside.

1 pound salmon fillet with

skin, cut into 4 equal pieces

2

Place salmon in shallow dish and drizzle with 1⁄4

1 5- to 6-ounce package

cup dressing; turn to coat. Cover and marinate in

(6 cups) mixed greens

refrigerator for 15 to 30 minutes. Reserve remain-

ing dressing; set aside.

8 ounces cooked fresh green

beans

3

Cut beets in half. In a medium bowl, combine

2 tablespoons crumbled

beets with 2 tablespoons reserved dressing; toss

cooked bacon

to coat and set aside.

For the dressing:

4

Heat oven to 450 degrees. Place salmon, skin

side down, on one half of rimmed baking sheet

3 tablespoons reserved liquid

from pickled beets, divided

lined with nonstick foil. Place beets on other half

of baking sheet.

1⁄3 cup low-fat balsamic or

raspberry dressing

5

Roast 8 to 10 minutes or until salmon is cooked

1 tablespoon minced green

through. Remove from oven; discard skin.

onion

11⁄2 teaspoons chopped fresh

dill, plus additional dill for

6

Divide greens among 4 individual plates. Top

with equal amounts of green beans and beets.

garnish

Place one portion of salmon on each salad.

1⁄4 teaspoon pepper

Sprinkle with bacon and additional dill.

7

Drizzle each serving with remaining dressing.

 Per serving: 259 calories, 29g protein, 6g fat (20 percent calories from fat), 1.1g saturated fat, 25g carbohydrate, 70mg cholesterol, 380mg sodium, 5g fiber.

Note: If desired, salmon and beets can be made up to 1 day in advance, refrigerated, and served cold.

11_878576-ch05b.indd 156

9/10/10 2:59 PM

Week 20

Sunday Family

Pot Roast with Carrots and Potatoes (see recipe) makes a good family-friendly meal. Add a mixed green salad and dinner rolls to round it out. Spoon fresh strawberries over fat-free strawberry ice cream for dessert. Plan

 ahead: Save enough pot roast and some strawberries for Monday; save enough ice cream for Tuesday.

Monday Heat and Eat

Use some leftover beef and assemble a sandwich platter for an easy Memorial Day meal. Besides the leftover sliced beef, add deli sliced roast chicken or turkey, Swiss cheese, cheddar cheese, potato salad, coleslaw, lettuce, tomatoes, onions, pickles, olives, low-fat mayonnaise, and a variety of mustards.

Arrange a basket with assorted breads such as whole-grain and rye. For dessert, offer brownies with leftover strawberries.

Tuesday Express

For a quick meal, make Chicken Salad Nicoise. Arrange one head Boston lettuce on a serving platter.

Mound an 8- to 10-ounce package cooked, carved chicken breast in the center. Arrange 1 16-ounce can rinsed cut green beans, 1 16-ounce can drained sliced potatoes, 1 cup grape tomato halves, and 1⁄2 cup pitted whole black olives around the edges. Drizzle with 1⁄3 cup low-fat balsamic dressing. Serve with baguettes. Top leftover ice cream with chocolate sauce.

Wednesday Meatless

Enjoy Pasta Primavera with Caramelized Onions (see recipe) for a no-meat meal. Serve the vegetable-packed pasta with a spinach salad and garlic bread. For dessert, peaches garnished with low-fat ricotta cheese are simple.

Thursday Budget

Atlanta friend Charlotte Margolin suggests this Chicken and Collards recipe for an easy and inexpensive meal. In a 5-quart or larger slow cooker, place 2 to 3 pounds bone-in, skinless chicken thighs. Add 1 16-ounce package collard greens, 1 thinly sliced Vidalia onion, 2 minced garlic cloves, 2 ribs finely chopped celery, 1 cup pale dry sherry (or fat-free chicken broth), and 2 cups fat-free chicken broth.

Using tongs, mix ingredients (except chicken). Cover and cook on low 9 or 10 hours. (Adapted from American Pi, The Cookbook, Paideia School [Wimmer Publishing].) To serve, spoon cooked rice into a shallow bowl or plate, top with collards, chicken (discard bones), and some juice. Add cornbread (from a mix). Fresh pineapple makes a light dessert.

Friday Kids

It’s Fish ’n’ Chips for the kids’ dinner tonight. Cook frozen fish fillets as the package directs. Cut to size, and serve in toasted hot dog buns spread with tartar sauce. Serve with oven fries (frozen) and baby carrots. For dessert, dip orange sections in chocolate pudding.

Saturday Easy Entertaining

Serve your favorite guests Walnut Chicken Sauté (see recipe). Add sugar snap peas, a red-tipped lettuce salad, and baguettes. For dessert, buy a lemon meringue pie.

11_878576-ch05b.indd 157

9/10/10 2:59 PM

158

Week 20

Pot Roast with Carrots and Potatoes

Prep time: 15 min • Cook time: 7–8 hr • Yield: 4–6 servings FAMILY

Ingredients

Directions

1 2 1⁄2- to 3-pound boneless

1

Place roast in a 4-quart or larger slow cooker.

well-trimmed shoulder or

Arrange carrots, potatoes, onion, and celery on

chuck roast

and around roast.

2 cups baby carrots

2 medium new potatoes,

2

In a medium bowl, combine tomato juice with

hot sauce, water, onion soup mix, flour, and

halved

pepper; spoon over vegetables.

1 large onion, sliced

1 rib celery, cut into 1-inch

3

Cover and cook on low 7 to 8 hours or until roast

pieces

and vegetables are tender.

1 cup tomato juice mixed with

1⁄2 teaspoon hot sauce

4

Place roast and vegetables on a large platter;

spoon sauce over all. Serve immediately.

1⁄2 cup water

1 envelope from 2.2-ounce box

dry onion soup mix

3 tablespoons flour

1⁄4 teaspoon pepper

 Per serving (beef): 220 calories, 36g protein, 7g fat (31 percent calories from fat), 2.8g saturated fat, no carbohydrate, 72mg cholesterol, 58mg sodium, no fiber.

 Per serving (vegetables/sauce): 148 calories, 4g protein, 1g fat (5 percent calories from fat), no saturated fat, 32g carbohydrate, no cholesterol, 935mg sodium, 4g fiber.

11_878576-ch05b.indd 158

9/10/10 2:59 PM

 Week 20

159

Pasta Primavera with

Caramelized Onions

MEATLESS

Prep time: 15 min • Cook time: About 30 min, plus pasta • Yield: 5 servings Ingredients

Directions

8 ounces penne pasta

1

Cook pasta according to directions; drain.

2 tablespoons olive oil

2

Meanwhile, heat oil in a large nonstick skillet on

2 medium onions, halved and

medium-low. Add onions; cook 15 minutes or

thinly sliced

until golden. Add both peppers and zucchini;

cook 8 to 10 minutes or until softened.

1 medium red bell pepper,

sliced into 1⁄4-inch strips

1 small green bell pepper,

3

Return cooked pasta to pan; add vegetables and

sliced into 1⁄4-inch strips

pesto sauce to pasta, and toss gently to coat.

2 large (7 inches long)

zucchini, halved lengthwise 4

Spoon into bowls and sprinkle cheese on top.

and sliced 1⁄4 inch thick

1⁄3 cup basil pesto sauce

1⁄4 cup freshly grated parmesan

cheese

 Per serving: 324 calories, 10g protein, 14g fat (35 percent calories from fat), 2.4g saturated fat, 46g carbohydrate, 4mg cholesterol, 272mg sodium, 7g fiber.

11_878576-ch05b.indd 159

9/10/10 2:59 PM

160

Week 20

Walnut Chicken Sauté

Prep time: 15 min • Cook time: About 30 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

11⁄4 pounds small red potatoes, 1

Cover potatoes with cold water in a medium

cut into 1-inch pieces

saucepan; cover pan, and bring to a boil. Cook 7

to 10 minutes or until barely tender. Drain well;

1 teaspoon canola oil

set aside.

4 boneless, skinless chicken

breasts (about 11⁄4 pounds)

2

Heat oil in a large, nonstick skillet on medium.

Salt and pepper to taste

Season chicken with a little salt and pepper.

Brown chicken 3 minutes on each side; remove

8 ounces mushroom caps,

and set aside.

halved or quartered

1⁄4 cup dry white wine

3

To same skillet, add potatoes and mushrooms

1

and cook, tossing and stirring frequently, 7 to 10

⁄2 cup fat-free chicken broth,

minutes or until lightly browned. Add wine and

divided

1/4 cup broth; stir.

11⁄2 teaspoons cornstarch

1⁄4 cup chopped green onions 4

Place chicken on top of vegetables. Cover and

simmer 5 minutes or until chicken is no longer

1 tablespoon chopped fresh

pink and juices are clear.

rosemary leaves

1⁄2 cup chopped toasted

walnuts

5

Add cornstarch to remaining broth and blend

until smooth. Add to skillet, along with green

Parsley sprig for garnish

onions and rosemary. Push chicken aside, and

if desired

stir and cook 1 minute or until sauce thickens.

Stir in walnuts.

6

Arrange chicken and vegetables on a platter and

garnish with parsley if desired.

 Per serving: 403 calories, 40g protein, 13g fat (28 percent calories from fat), 1.5g saturated fat, 30g carbohydrate, 82mg cholesterol, 156mg sodium, 5g fiber.

11_878576-ch05b.indd 160

9/10/10 2:59 PM

Week 21

Sunday Family

Today, put Gingered Roast Pork Tenderloin and Supersweet Corn (see recipe) on the menu. Serve with green beans, a romaine salad and sourdough bread. Buy a peach pie for dessert. Plan ahead: Prepare an extra pork tenderloin for Monday; save enough pie for Tuesday.

Monday Heat and Eat

Whip up a quick Pork Stir-Fry. Use frozen stir-fry vegetables and a bottled stir-fry sauce. Toss the leftover pork (cut into 1⁄2 inch strips) into the mixture the last 2 minutes, and stir-fry until hot. Serve your creation over rice with breadsticks on the side. For dessert, red and green grapes always taste good.

Tuesday Meatless

Citrus Bean Salad makes a good no-meat dinner. In a large bowl, combine 1 15- to 16-ounce can each rinsed black beans and garbanzo beans, 1 11-ounce can drained Mandarin oranges (reserve 2 tablespoons juice), 1 small diced yellow bell pepper, 1⁄3 cup finely chopped fresh cilantro, 1⁄3 cup low-fat balsamic vinaigrette, the reserved orange juice, and 3⁄4 teaspoon chili powder; toss to mix. Just before serving, add 1 chopped avocado; toss to mix. Serve with vegetable soup and crusty rolls. For dessert, slice the leftover pie and top it with fat-free vanilla ice cream. Plan ahead: Save enough ice cream for Thursday.

Wednesday Kids

You’ll be a hero when you serve the kids Taco Supper Skillet. In a large nonstick skillet, cook 8 ounces 93- to 95-percent-lean ground beef on medium-high heat for 5 to 7 minutes or until no longer pink. Stir 1 1.25-ounce package 40-percent-less-sodium taco seasoning mix, 21⁄4 cups water, 11⁄2 cups wagon wheel or other pasta, 11⁄2 cups frozen corn, and 1 15-ounce can rinsed pinto beans into beef. Heat to boiling; stir. Reduce heat to medium-low. Cover; cook 10 to 15 minutes or until pasta is tender and most of the liquid has been absorbed.

Stir in 1⁄2 cup low-fat sour cream. Remove from heat. Sprinkle with 1 cup shredded 50-percent-reduced-fat cheddar cheese, and serve. Add celery sticks and cornbread muffins (from a mix). Slice kiwifruit for dessert.

Thursday Express

Stop by the deli for egg salad and make sandwiches on whole-grain bread lined with lettuce. Add tomato soup. For dessert, top leftover ice cream with chocolate sauce.

Friday Budget

Enjoy this Frittata with Onion, Basil, and Tomato (see recipe). Alongside, add hash-browned potatoes (frozen), a lettuce wedge, and whole-grain bread. For dessert, it’s time for fresh plums.

Saturday Easy Entertaining

Everyone is sure to like this simple Lemon Dill Tilapia (see recipe). Serve it with parsley buttered rice (toss cooked rice with a little butter and chopped fresh parsley), fresh asparagus, and whole-grain rolls.

Blueberry Lemon Tarts are an easy dessert. Heat oven to 350 degrees. From a refrigerated package of low-fat biscuits, roll each biscuit into a 4-inch round. Line each of 8 large muffin cups with dough. Prick dough all over with fork to prevent it from rising too much. Bake about 10 minutes or until browned. Cool; remove shells from pan. Fill with instant lemon pudding made with 1-percent milk, and top with fresh blueberries.

11_878576-ch05b.indd 161

9/10/10 2:59 PM

162

Week 21

Gingered Roast Pork Tenderloin

and Supersweet Corn

FAMILY

Prep time: 20 min • Cook time: 25 min, plus standing time • Yield: 4 servings Ingredients

Directions

1 cup orange juice, divided

1

Place a shallow roasting pan in the upper third

of the oven. Heat oven to 425 degrees.

2 tablespoons canola oil

3 to 4 teaspoons ground ginger 2

In a small bowl, combine 2 tablespoons orange

juice, the oil, ginger, garlic, salt, and pepper.

2 teaspoons minced garlic

Brush all sides of pork and corn, reserving

1⁄4 teaspoon salt

1 tablespoon orange-ginger mixture for later use.

1⁄2 teaspoon pepper

3

Place pork in hot roasting pan. Roast 10 minutes.

1 pound well-trimmed pork

Add corn to pan; turn pork and roast 10 more

tenderloin

minutes or until internal temperature reaches

4 ears corn on the cob, husks

155 degrees and some of the corn kernels are

removed

light brown.

1 teaspoon cornstarch

4

Remove from oven and place pork and corn on a

Sliced green onions, limes,

platter; cover with foil and let stand 5 minutes.

and oranges for garnish

5

Meanwhile, add remaining orange juice to roast-

ing pan; stir to loosen any browned bits.

Transfer to a small saucepan; stir in cornstarch

and reserved orange-ginger mixture. Cook and

stir 5 minutes or until clear and thickened.

6

Cut pork into 1⁄2-inch slices. Serve with orange-

ginger sauce. Garnish with sliced onions, and

serve with lime and orange wedges if desired.

 Per serving: 276 calories, 26g protein, 9g fat (27 percent calories from fat), 1.8g saturated fat, 26g carbohydrate, 63mg cholesterol, 205mg sodium, 3g fiber.

11_878576-ch05b.indd 162

9/10/10 2:59 PM

 Week 21

163

Frittata with Onion, Basil, and Tomato

Prep time: 20 min • Cook time: About 30 min • Yield: 4 wedges BUDGET

Ingredients

Directions

1 medium onion

1

Cut onion in half lengthwise. Cut each half into

narrow wedges. In a large nonstick skillet, heat

2 tablespoons olive oil, divided

1 tablespoon oil. Add onion and cook 10 to

12 minutes or until golden.

1 141⁄2-ounce can diced fire-

roasted tomatoes, drained

1⁄2 cup chopped fresh basil,

2

Remove about 1⁄3 of the onion from skillet and

divided

keep warm. Add tomatoes and all but 1 table-

spoon of basil to skillet, and cook with onions

4 eggs

1 minute.

4 egg whites

1⁄4

3

Place eggs and egg whites in medium bowl, and

 cup freshly grated parmesan

beat with a fork. Add onion-tomato-basil mixture

cheese

to eggs, stirring just to combine.

4

Heat remaining 1 tablespoon oil in skillet on

medium until hot. Pour egg mixture into hot skil-

let. Cover and cook on low 12 to 15 minutes or

until set.

5

Top with reserved onions and basil; sprinkle

with cheese. Let stand 2 minutes; cut into

wedges, and serve warm.

 Per wedge: 214 calories, 14g protein, 13g fat (54 percent calories from fat), 3.3g saturated fat, 12g carbohydrate, 216mg cholesterol, 457mg sodium, 3g fiber.

11_878576-ch05b.indd 163

9/10/10 2:59 PM

164

Week 21

Lemon Dill Tilapia

Prep time: 10 min • Cook time: 18–22 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

4 5-ounce tilapia fillets

1

Heat oven to 400 degrees. Sprinkle tilapia with

salt and pepper.

1⁄2 teaspoon salt

1⁄2 teaspoon pepper

2

Cut 4 pieces of parchment paper into 13-x-9-inch

rectangles. Place three lemon slices crosswise

2 sliced lemons, cut into

in center of one rectangle. Top with one fillet.

12 slices total

Repeat with remaining lemon slices, tilapia, and

1⁄4 cup shredded carrots

paper.

2 tablespoons chopped fresh

dill

3

Sprinkle fillets evenly with carrots, dill, and

parsley. Top each with 1 teaspoon butter.

2 tablespoons chopped fresh

parsley

4 teaspoons butter

4

Fold paper to make a packet; crease the folds.

(Leave enough space to allow air to circulate

in packet.)

5

Place on a baking sheet; bake 18 to 22 minutes or

until fish is opaque throughout. Serve immediately.

 Per serving: 174 calories, 29g protein, 6g fat (32 percent calories from fat), 3.2g saturated fat, 1g carbohydrate, 81mg cholesterol, 397mg sodium, no fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 164

9/10/10 2:59 PM

Week 22

Sunday Family

Celebrate family day by serving your own grilled chicken. Add brown rice on the side along with Summer Squash Casserole (see recipe), a mixed greens salad, and whole-grain rolls. Apple cobbler makes a tasty dessert. Plan ahead: Grill enough chicken and save enough cobbler for Monday.

Monday Heat and Eat

With the leftover chicken, make delicious Mexican Green Rice with Chicken and Avocado (see recipe) for dinner. Serve with corn tortillas. Top the leftover cobbler with light whipped cream for dessert.

Tuesday Kids

Serve the kids Hamburger Steak with Gravy (see recipe). Alongside, add mashed potatoes, soft rolls, and carrot-raisin salad. In a small bowl, combine 1 8-ounce container plain low-fat yogurt, 1 8- to 10-ounce bag shredded carrots, 1⁄2 cup raisins, and 1⁄8 teaspoon each cinnamon and salt; mix until well combined. For dessert, creamsicles are kid-friendly. Plan ahead: Save enough carrot-raisin salad for Wednesday.

Wednesday Budget

Make budget-friendly Tuna Melts tonight. Spread deli tuna on rye bread; top with slices of 50-percent-reduced-fat cheddar cheese and another slice of bread. Brown in a covered nonstick skillet until cheese melts. Serve with baked chips and leftover carrot raisin salad. Dessert is banana pudding.

Thursday Meatless

Penne Pasta with Creamy Tomato Sauce couldn’t be easier. Cook 8 ounces penne pasta according to directions. Add 2 cups fresh broccoli florets the last 2 minutes of cook time; drain. Meanwhile, heat 1 tablespoon extra-virgin olive oil in a large saucepan. Add 1 cup marinara sauce, 1 teaspoon dried basil, and 1⁄2 teaspoon crushed red pepper. Simmer 2 minutes on medium. Stir in 1 cup 1-percent milk; heat gently on low. Remove from heat. Stir in 3⁄4 cup freshly grated parmesan cheese. Toss with pasta and broccoli, and serve with a romaine salad and garlic bread. Pears are your dessert.

Friday Express

For a fast meal, Chicken Pizza is the answer. Heat oven to 450 degrees. Place 1 12-inch ready-to-serve pizza crust on a rimmed cookie sheet. Spread 2 cups refrigerated Lloyd’s Honey Hickory Barbecue Sauce with Shredded Chicken (or another brand) over crust. Arrange 1 cup shredded mozzarella cheese and 1 each thinly sliced onion and green bell pepper (separated into rings) on top of cheese. Bake 12 to 14 minutes or until cheese is bubbly and chicken is hot. Serve immediately. Add a salad of sliced avocado and lettuce. Enjoy fresh blueberries for a light dessert.

Saturday Easy Entertaining

Invite special guests for Grilled Lamb Chops. In a small bowl, combine 2 teaspoons cracked black pepper, a pinch cayenne pepper, 2 tablespoons minced garlic, 2 tablespoons chopped fresh rosemary (1 tablespoon dried), 2 tablespoons fresh minced parsley, and 1⁄2 teaspoon salt. Pat 8 lamb loin chops dry with paper towels; roll in seasoning blend. Cover and refrigerate 30 minutes. Remove from refrigerator; warm to room temperature. In a skillet on medium-high heat, quickly sear chops in 2 tablespoons hot olive oil. Remove chops; place on heated grill. Grill 7 to 14 minutes for medium-rare to medium doneness. While the grill is hot, add some of your favorite vegetables to the grill. Serve corn on the cob and crusty bread to round out the meal. For dessert, lemon sorbet with butter cookies is easy and tastes good.

11_878576-ch05b.indd 165

9/10/10 2:59 PM

166

Week 22

Summer Squash Casserole

Prep time: 15 min • Cook time: About 1 hr. • Yield: 10 servings FAMILY

Ingredients

Directions

21⁄4 pounds summer squash,

1

Heat oven to 400 degrees. Coat a 9-x-13-inch

quartered lengthwise and

baking dish with cooking spray.

thinly sliced crosswise (about

10 cups)

2

2

In a large bowl, combine squash, onion, chilies,

⁄3 cup onion, finely chopped

jalapeños, salt, and half the cheese. Sprinkle with

flour; toss to coat.

1 4-ounce can chopped green

chilies, drained

1 4-ounce can chopped

3

Spread mixture in the prepared dish. Cover with

nonstick foil. Bake 35 to 40 minutes or until

jalapeños, drained

bubbly and squash is tender.

1⁄2 teaspoon salt

2 cups shredded 50-percent- 4

Remove from oven and remove foil. Spread salsa

reduced-fat sharp cheddar

on top; sprinkle with remaining cheese. Bake,

cheese, divided

uncovered, 20 minutes or until golden and

1

heated through.

⁄4 cup flour

3⁄4 cup mild or medium salsa

5

Just before serving, garnish with green onions if

Thinly sliced green onions for

desired.

garnish

 Per serving: 99 calories, 8g protein, 4g fat (33 percent calories from fat), 2.5g saturated fat, 10g carbohydrate, 12mg cholesterol, 555mg sodium, 2g fiber.

 Adapted from Eating Well magazine.

11_878576-ch05b.indd 166

9/10/10 2:59 PM

 Week 22

167

Mexican Green Rice with

Chicken and Avocado

HEAT AND EAT

Prep time: 15 min • Yield: 4 servings

Ingredients

Directions

11⁄2 cups cooked rice

1

In a large bowl, combine rice, beans, tomato,

lettuce, cilantro, and half the salad dressing;

1 15-ounce can black beans,

toss.

rinsed

1 cup chopped tomato

2

Arrange on a platter, lined with lettuce if desired.

1 cup shredded lettuce

1⁄4 cup chopped fresh cilantro 3

In the same bowl, combine chicken, avocado,

and remaining half of dressing. Spoon over rice

3 tablespoons low-fat oil and

salad.

vinegar salad dressing,

divided

11⁄2 cups diced chicken

1 ripe avocado, halved and cut

into cubes

 Per serving: 372 calories, 25g protein, 13g fat (32 percent calories from fat), 2.2g saturated fat, 38g carbohydrate, 46mg cholesterol, 499mg sodium, 10g fiber.

11_878576-ch05b.indd 167

9/10/10 2:59 PM

168

Week 22

Hamburger Steak with Gravy

Prep time: 15 min • Cook time: About 15 min • Yield: 4 servings KIDS

Ingredients

Directions

2 honey-wheat or whole-

1

Process bread slices in a food processor

wheat bread slices

10 seconds or until finely chopped. Place

crumbs in a large bowl; add beef, egg, garlic,

1 pound ground round beef

salt, and pepper. Gently combine until blended.

1 egg, lightly beaten

2 cloves minced garlic

2

Shape mixture into 4 4-inch patties. Whisk

together gravy mix and water; set aside.

1⁄2 teaspoon salt

1⁄4 teaspoon pepper

3

In a large nonstick skillet, heat oil on medium-

high. Cook patties 2 minutes on each side or just

1 1.2-ounce envelope brown

until browned. Remove from skillet.

gravy mix

11⁄2 cups water

4

Stir in prepared gravy and bring to a simmer.

1 tablespoon canola oil

Return patties to skillet and spoon gravy over

each patty.

5

Cover, reduce heat to low, and simmer 8 to

10 minutes or until cooked through.

 Per serving: 337 calories, 27g protein, 18g fat (48 percent calories from fat), 5g saturated fat, 16g carbohydrate, 118mg cholesterol, 910mg sodium, 1g fiber.

 Adapted from Southern Living magazine.

11_878576-ch05b.indd 168

9/10/10 2:59 PM

Week 23

Sunday Family

Help Dad show off his cooking skills with Santa Fe Grilled Steaks and Corn (see recipe). Add Spicy Black Bean Salad alongside. In a medium bowl, combine 1 15-ounce can rinsed and drained black beans, 1 large peeled orange cut into 1⁄2-inch pieces, 1⁄3 cup thinly sliced green onions, 1⁄4 cup fresh lime juice, and 2 tablespoons canola oil; mix gently. Serve with crusty rolls. For dessert, present Dad with your homemade brownies. While still warm, top with small pieces of peppermint patties and a little chocolate syrup. Garnish with light whipped cream. Plan ahead: Save enough steak and brownies for Monday.

Monday Heat and Eat

Make Steak Roll-Ups for a quick meal. In a medium bowl, mix 1 cup chopped cooked steak, 3 cups torn fresh spinach leaves, 1 cup 50-percent-reduced-fat shredded jalapeño cheese, 1⁄2 medium red bell pepper cut into strips, and 1⁄4 cup each sliced green onions and chopped fresh cilantro. Place 4 7- to 8-inch fat-free flour tortillas on a square of wax paper. Divide beef/spinach mixture, and spoon down center of each tortilla. Microwave each for 30 seconds on high (100-percent power). Roll; cut crosswise into quarters. Serve hot with rice. Serve the leftover brownies for dessert.

Tuesday Meatless

Start your no-meat meal with canned minestrone soup. Follow the soup with Tex-Mex Salad (see recipe). Add crackers. For dessert, top ice cream with fat-free butterscotch sauce.

Wednesday Express

For an easy meal, buy refrigerated roasted chicken and visit the deli for tabbouleh and some carrot salad. Add flatbread. Pick up some banana pudding for a homey dessert.

Thursday Budget

Be budget-wise and try flavorful Vegetable-Turkey Chili (see recipe) to up your vegetables, fiber, folate, potassium, and vitamin C. Serve the nutrition-packed dish with brown rice, a lettuce wedge, and cornbread (from a mix).

Fresh strawberries with light whipped cream make a great dessert. Plan ahead: Save enough chili for Friday.

Friday Kids

Make Turkey Chili Tacos for the kids. Warm the leftover chili, and spoon into warmed taco shells. Top with shredded 50-percent-reduced-fat cheddar cheese, mild salsa, and fat-free sour cream. Add vegetarian refried beans to the plate. Dip jicama sticks into ranch dressing for some crunch. The kids will like popsicles for dessert.

Saturday Easy Entertaining

Treat guests to zesty Flounder with Asian Glaze. Heat broiler. Coat one side of 4 6-ounce flounder fillets with cooking spray. Place coated side down on rack in broiler pan. Combine 1⁄4 cup low-fat mayonnaise, 1 tablespoon light soy sauce, 2 teaspoons peeled and grated fresh ginger, and 1 seeded and minced jalapeño pepper. Spread mixture over flounder; broil 4 minutes or until mayonnaise mixture is lightly browned and fish flakes easily. Serve with rice and steamed fresh asparagus. Add a Boston lettuce salad and baguettes. For dessert, Blueberry-Mango Colada is refreshing. In a large bowl, combine 2 cups fresh blueberries, 2 mangoes (peeled, seeded, and sliced), and 1⁄4 cup frozen concentrated piña colada mix (thawed). Spoon mixture into stemmed dessert dishes.

Garnish with blueberries, mango slices, and thin lime slices threaded onto long wooden picks, if desired.

11_878576-ch05b.indd 169

9/10/10 2:59 PM

170

Week 23

Santa Fe Grilled Steaks and Corn

Prep time: 5 min, plus soaking time • Cook time: 25–30 min • Yield: 4 servings FAMILY

Ingredients

Directions

1

4 ears corn on the cob in husks

Peel corn, leaving husks attached at base;

remove silk. Rewrap corn in husks; tie closed.

1⁄2 cup steak sauce

Soak in cold water 30 minutes.

2 cloves minced garlic

11⁄2 teaspoons chili powder

2

Meanwhile, in a small bowl, combine steak

sauce, garlic, chili powder, and cumin; reserve

1

1

⁄2 teaspoon cumin

⁄4 cup glaze. Heat grill.

3 beef porterhouse steaks,

cut 1-inch thick

3

Drain corn; place on medium-hot grill. Grill,

uncovered, 20 to 30 minutes, turning frequently.

2 tablespoons butter

4

After 10 minutes, place steaks on grill with corn.

Grill, uncovered, 14 to 16 minutes for medium-

rare to medium doneness, turning occasionally

and brushing with glaze during last 5 minutes.

5

Combine reserved 1⁄4 cup glaze with butter

in a 2-cup measuring cup. Microwave on medium

(50-percent power) 3 to 4 minutes or until

butter is melted. Carefully peel corn; brush

with chili butter.

6

Reserve 1 steak for Monday. Divide remaining

2 steaks into 4 portions; serve with remaining

chili butter.

 Per serving: 385 calories, 33g protein, 20g fat (45 percent calories from fat), 8.3g saturated fat, 20g carbohydrate, 86mg cholesterol, 367mg sodium, 3g fiber.

11_878576-ch05b.indd 170

9/10/10 2:59 PM

 Week 23

171

Tex-Mex Salad

Prep time: 15 min • Yield: 4 servings

MEATLESS

Ingredients

Directions

1 15- to 16-ounce can each

1

In a large bowl, combine beans, orange, bell

black and garbanzo beans

pepper, cilantro, vinaigrette, and chili powder;

(chickpeas), rinsed and

toss to mix and coat.

drained

1 peeled orange with white

2

Before serving, thinly slice radishes, and peel

pith removed, quartered

and dice avocado. Add both to bean mixture;

lengthwise and sliced

toss to mix and coat. Garnish with sliced eggs.

Serve immediately.

1 small yellow bell pepper,

diced

1⁄3 cup finely chopped fresh

cilantro

1⁄2 cup bottled orange

vinaigrette or other fruit

vinaigrette

3⁄4 teaspoon chili powder

6 red radishes

1 avocado

2 hard-cooked sliced eggs

for garnish

 Per serving: 374 calories, 16g protein, 16g fat (38 percent calories from fat), 2.6g saturated fat, 43g carbohydrate, 106mg cholesterol, 889mg sodium, 15g fiber.

11_878576-ch05b.indd 171

9/10/10 2:59 PM

172

Week 23

Vegetable-Turkey Chili

Prep time: 15 min • Cook time: About 35 min • Yield: 6 servings BUDGET

Ingredients

Directions

2 teaspoons canola oil

1

Heat oil in a large pot on medium. Add turkey

and cook 5 minutes or until no longer pink.

1 pound ground turkey breast

1 large onion, chopped

2

Add onion and cook 6 minutes or until softened.

1 green bell pepper, chopped

2 tablespoons chili powder

3

Add green pepper, chili powder, cumin, garlic

powder, and black pepper. Cook 4 minutes or

1 teaspoon each cumin, garlic

until green pepper is softened and spices are

powder, and black pepper

fragrant.

1 141⁄2-ounce can stewed

tomatoes

4

Stir in tomatoes with juice, broth, tomato-

vegetable juice, beans, and corn; cover and

1 14-ounce can fat-free

simmer 15 to 20 minutes, stirring occasionally.

chicken broth

3⁄4 cup tomato-vegetable juice

cocktail (such as V-8)

5

Garnish with red onion, and serve immediately.

1 15-ounce can pinto beans,

rinsed and drained

1 cup frozen corn

1 small red onion, chopped

 Per serving: 253 calories, 25g protein, 3g fat (12 percent calories from fat), 0.5g saturated fat, 31g carbohydrate, 51mg cholesterol, 641mg sodium, 7g fiber.

 Adapted from a National Cancer Institute recipe.

11_878576-ch05b.indd 172

9/10/10 2:59 PM

Week 24

Sunday Family

Liven up family day with Cajun Roast Pork Loin (see recipe). Serve it with Creole potato salad by doctoring your favorite potato salad with some diced red and green bell pepper, diced onion, and diced celery. Season with spicy brown mustard and a dash of hot pepper sauce. Add sliced tomatoes and baguettes on the side. For dessert, Spiced Tapioca with Fruit Salsa makes a sweet statement. Combine 4 cups store-bought tapioca pudding with 1⁄4 teaspoon allspice and 1 tablespoon fresh lime juice. Separately, combine 11⁄2 cups fresh diced strawberries, 1 diced kiwifruit, 1⁄4 teaspoon allspice, and 2 teaspoons lime juice; toss to mix. Spoon pudding into 8 stemmed dessert dishes and top with salsa. Plan ahead: Save enough pork and dessert for Monday.

Monday Heat and Eat

Use some of the leftover pork for Pork Sub Sandwiches. Cut a 1-pound loaf French bread in half horizontally. Spread bottom half with fat-free cream cheese; layer with sliced pork, sliced provolone cheese, and canned drained sliced mushrooms. Replace top. Cut loaf in half; wrap in paper towels.

Microwave on high 45 seconds. Remove top; add shredded lettuce, sliced tomatoes, sliced onion, and thinly sliced banana peppers. Replace top; cut into serving portions. Serve with baked chips and pickles.

Present the leftover tapioca for dessert.

Tuesday Budget

You could buy one, but why not prepare this Tuscan Pizza? Heat oven to 425 degrees. Thinly slice 1⁄2 pound spicy Italian turkey sausage and cook in a large nonstick skillet about 3 minutes. Remove from skillet; set aside. To skillet, add 2 medium onions, cut into thin wedges, and 1 each red and green bell pepper, cut into thin strips; cook on medium about 10 minutes or until softened. Spread 11⁄2 cups pasta sauce on a ready-to-bake pizza crust. Sprinkle with 1 cup shredded mixed cheeses. Top cheese with sausage, onion, and pepper mixture. Sprinkle with 1 more cup cheese and 1 teaspoon dried oregano. Bake 20 minutes or until cheese is melted and crust is golden. Serve with a spinach salad. For dessert, oatmeal cookies are a favorite.

Wednesday Meatless

Skip meat tonight and enjoy Vegetable Curry (see recipe). Serve over basmati rice and add a lettuce wedge and flatbread alongside. Enjoy pears for dessert.

Thursday Kids

The adults might want to eat out tonight while the children make their own peanut butter and sliced apple sandwiches (sprinkle the apples with cinnamon). Add carrot salad to the plate. Dessert is chocolate pudding with fresh strawberries and light whipped cream.

Friday Express

For a quick meal, grilled mozzarella and tomato sandwiches on Italian bread are a twist on an old favorite. Serve with minestrone soup. Fresh pineapple is a summery dessert.

Saturday Easy Entertaining

Chicken Paprika (see recipe) is a great meal for guests. Serve the easy, flavor-packed dish over no-yolk noodles. Add a bibb lettuce salad and whole-grain rolls. Buy a carrot cake for dessert.

11_878576-ch05b.indd 173

9/10/10 2:59 PM

174

Week 24

Cajun Roast Pork Loin

Prep time: About 10 min • Cook time: 40–50 min, plus standing time • Yield: 8–10 servings FAMILY

Ingredients

Directions

1 2- to 21⁄2-pound boneless

1

Heat oven to 350 degrees. Combine all seasonings

pork loin roast, well-trimmed

and rub over all surfaces of roast.

3 tablespoons paprika

1

2

Place on a rack in a shallow roasting pan lined

⁄2 teaspoon cayenne pepper

with foil. Roast 20 minutes per pound or until

internal temperature reaches 150 degrees.

1 tablespoon garlic powder

2 teaspoons dried oregano

3

Remove from oven; tent with foil and let stand

2 teaspoons dried thyme

10 minutes. Slice and serve.

1⁄2 teaspoon salt

1⁄2 teaspoon white pepper

1⁄2 teaspoon cumin

1⁄4 teaspoon nutmeg

 Per serving: 173 calories, 23g protein, 8g fat (40 percent calories from fat), 2.7g saturated fat, 3g carbohydrate, 63mg cholesterol, 200mg sodium, 1g fiber.

11_878576-ch05b.indd 174

9/10/10 2:59 PM

 Week 24

175

Vegetable Curry

Prep time: 15 min • Cook time: 6–7 hr • Yield: 9 cups MEATLESS

Ingredients

Directions

1 large onion, chopped

1

In a 4-quart or larger slow cooker, place onion,

potatoes, squash, cauliflower, chickpeas, and

11⁄2 pounds Yukon gold

bell pepper; mix well.

potatoes, quartered

4 cups butternut squash, cut

into 11⁄2-inch pieces

2

In a medium bowl, whisk together the coconut

milk, flour, and curry paste. Pour over

4 cups cauliflower florets

vegetables.

1 15-ounce can chickpeas,

rinsed

3

Cover and cook on low 6 to 7 hours or until

vegetables are tender.

1 medium red bell pepper,

cut into 1-inch pieces

4

Stir in peas; cover and let stand 5 minutes.

1 14-ounce can light coconut

milk

1⁄4 cup flour

5

Garnish with sour cream and cilantro.

2 to 3 teaspoons red curry

paste (see Note)

1 cup frozen green peas

Fat-free sour cream

for garnish

Chopped fresh cilantro

for garnish

 Per cup: 199 calories, 7g protein, 3g fat (13 percent calories from fat), 1.5g saturated fat, 38g carbohydrate, 0mg cholesterol, 199mg sodium, 7g fiber.

Note: For a spicier curry, add more red curry paste.

11_878576-ch05b.indd 175

9/10/10 2:59 PM

176

Week 24

Chicken Paprika

Prep time: 10 min • Cook time: About 20 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

4 4- to 5-ounce boneless,

1

Flatten chicken between two pieces of wax paper

skinless chicken breasts

until an even thickness (1⁄2 inch).

21⁄2 teaspoons paprika, divided

1

2

Season with 1⁄2 teaspoon paprika, salt, and

⁄2 teaspoon kosher salt

pepper.

1⁄8 teaspoon ground black

pepper

3

Heat oil in a large nonstick skillet on medium-

1 tablespoon olive oil

high. Add chicken; cook 3 minutes per side or

until browned. Remove chicken from skillet;

1 cup chopped onion

cover to keep warm.

1 141⁄2-ounce can no-salt-

added diced tomatoes

4

Add onion to skillet; cook and stir 4 minutes. Stir

1

in tomatoes and remaining paprika. Bring to boil.

⁄3 cup coffee creamer or light

cream

Chopped parsley for garnish 5

Return chicken to skillet. Reduce heat to low;

if desired

cover and simmer 8 to 10 minutes or until

chicken is cooked through.

6

Stir in cream until well-blended. Garnish with

parsley as desired.

 Per serving: 221 calories, 28g protein, 6g fat (26 percent calories from fat), 0.9g saturated fat, 12g carbohydrate, 66mg cholesterol, 357mg sodium, 3g fiber.

11_878576-ch05b.indd 176

9/10/10 2:59 PM

Week 25

Sunday Family

Make family day special with Flank Steak Verde. Brush 2 1-pound flank steaks (1-inch thick) with canola oil; grill 9 to 11 minutes, turning once, for medium-rare to medium. Remove to cutting board; let stand 5 minutes before slicing. Meanwhile, combine 1 cup salsa verde (green salsa) and 1 cup cilantro leaves in a food processor. Process until smooth, and serve with steak. Serve roasted red potatoes, tomato wedges, and whole-grain bread. For a special dessert, cherry cheesecake is delicious and light. With electric mixer on high, beat 1 8-ounce package softened fat-free cream cheese with 1⁄3 cup sugar until smooth. Gently stir in 1 8-ounce container fat-free frozen whipped topping (thawed). Spoon into a 6-ounce graham cracker crumb pie crust.

Refrigerate 3 hours or until set. Spoon canned light cherry pie filling over top of cheesecake. Slice and serve.

 Plan ahead: Save enough steak, potatoes, and cheesecake for Monday.

Monday Heat and Eat

Make Steak Salad with Sunday’s leftovers. Combine some mixed greens with the leftover potatoes, sliced drained pickled beets, and tomato wedges; toss to coat with a light vinaigrette. Sprinkle with crumbled gorgonzola cheese. Top with thin slices of leftover steak. Serve with crusty rolls. For dessert, slice the leftover cheesecake.

Tuesday Express

For a quick meal, make Smoked Turkey Pitas. Fill split warmed pitas with sliced smoked turkey, roasted red peppers (from a jar), sliced onion, watercress, and hummus. Serve with deli tabboulah. Fresh blueberries with light whipped cream make a great dessert.

Wednesday Budget

Ham and Lentil Stew (see recipe) is a low-cost slow-cooker meal. Serve with a lettuce wedge and cornbread (from a mix). Peaches are your dessert.

Thursday Meatless

Keep dinner simple with Mediterranean Quesadillas. Drain and coarsely chop artichoke hearts. Slice red bell pepper into strips. Place 8 fat-free flour tortillas on a flat surface. Top half of each tortilla with artichokes, peppers, and crumbled feta cheese; fold other half over. Heat a nonstick skillet on medium.

Add tortillas, 2 at a time, and cook 3 minutes; flip and cook 1 more minute or until heated. Cut into quarters; serve with salsa. (Adapted from Health magazine.) Serve with brown rice. Enjoy plums for dessert.

Friday Kids

Celebrate the Fourth like kids! Pile the burgers (any kind) on whole-grain buns with all the trimmings, such as tomatoes, lettuce, mustard, (low-fat) mayonnaise, ketchup, onion, and pickles. Buy some deli potato salad to go with the burgers. For dessert, Star-Spangled Blueberry Parfaits (see recipe) are just right for the occasion.

Saturday Easy Entertaining

Invite guests for Island Shrimp with Black Bean Citrus Salsa (see recipe). Serve with rice, a romaine salad, and sourdough bread. Dessert is vanilla banana sundaes. Layer vanilla pudding and banana slices in stemmed glasses. Top with a layer of crushed vanilla wafer cookies and toasted shredded coconut. Garnish with light whipped cream, more banana slices, coconut, and whole cookies.

11_878576-ch05b.indd 177

9/10/10 2:59 PM

178

Week 25

Ham and Lentil Stew

Prep time: 15 min • Cook time: About 7 hr • Yield: 8 servings BUDGET

Ingredients

Directions

1 cup diced ham

1

In a 4-quart or larger slow cooker, combine the

ham, lentils, carrots, celery, onions, garlic, water,

2 cups lentils, rinsed

oregano, broth, and pepper.

2 cups diced carrots

2 cups sliced celery

2

Cover and cook on high 7 hours or until lentils

are tender.

1 cup chopped onions

1 tablespoon minced garlic

3

Stir in spinach; cover and cook 5 minutes or until

tender.

4 cups water

1 teaspoon dried oregano

4

Stir in lemon juice. Serve.

21⁄4 cups fat-free chicken broth

1⁄4 teaspoon pepper

1 5- to 6-ounce package baby

spinach leaves

2 tablespoons fresh lemon

juice

 Per serving: 239 calories, 20g protein, 1g fat (5 percent calories from fat), 0.4g saturated fat, 40g carbohydrate, 9mg cholesterol, 380mg sodium, 9g fiber.

11_878576-ch05b.indd 178

9/10/10 2:59 PM

 Week 25

179

Star-Spangled Blueberry Parfaits

Prep time: 20 min • Yield: 4 servings

KIDS

Ingredients

Directions

1 103⁄4-ounce loaf frozen low- 1

With a serrated knife, cut 14 slices, 1⁄4-inch thick

fat or regular pound cake

each, from pound cake (return remaining cake to

freezer for another time).

1⁄4 cup red currant jelly or other

red fruit jam

2 6-ounce containers low-fat 2

Spread 7 of the slices with jelly; top with plain

slices; trim and discard (or eat!) crusts.

vanilla yogurt

2 cups fresh blueberries

3

With a 11⁄4-inch star (or a cookie cutter of another

shape), cut a star from four sandwiches; set

stars aside.

4

Cut sandwich trimmings and remaining whole

sandwiches into 3⁄4-inch squares.

5

Into 4 8-ounce stemmed glasses, place half

the cake squares, half the blueberries, and

11⁄2 containers yogurt, dividing equally. Top with

the remaining cake squares and blueberries.

6

Spoon dollops of the remaining yogurt on top of

each parfait; top each with a star and serve.

 Per serving: 309 calories, 7g protein, 8g fat (22 percent calories from fat), 4.2g saturated fat, 55g carbohydrate, 59mg cholesterol, 196mg sodium, 2g fiber.

11_878576-ch05b.indd 179

9/10/10 2:59 PM

180

Week 25

Island Shrimp with Black Bean

Citrus Salsa

EASY ENTERTAINING

Prep time: 20 min, plus marinating time • Cook time: About 5 min • Yield: 4 servings Ingredients

Directions

For the marinade:

1

In a square baking dish, mix orange zest, juice,

salt, and garlic.

2 teaspoons orange zest

(orange part only)

1

2

Add shrimp; turn to coat. Cover and refrigerate

⁄4 cup fresh orange juice

up to 2 hours.

1⁄2 teaspoon reduced-sodium

seasoned salt

3

Meanwhile, peel orange, remove membrane,

4 cloves minced garlic

divide orange into segments, and then cut

segments in half.

1 pound uncooked peeled and

deveined medium or large

shrimp

4

In medium bowl, combine beans, orange pieces,

salsa, cilantro, lime zest, and garlic. Cover and

1 tablespoon canola oil

refrigerate.

For the salsa:

5

In a large nonstick skillet, heat oil on medium-

high. Drain shrimp; discard marinade. Cook and

1 19-ounce can black beans,

stir shrimp in oil 2 to 3 minutes or until shrimp

rinsed

are pink.

1 medium orange

1⁄4 cup thick and chunky salsa 6

To serve, divide salsa among 4 plates, and

arrange shrimp around salsa.

2 tablespoons chopped fresh

cilantro

1 teaspoon lime zest (green

part only)

2 cloves minced garlic

 Per serving: 259 calories, 26g protein, 6g fat (20 percent calories from fat), 0.5g saturated fat, 24g carbohydrate, 168mg cholesterol, 633mg sodium, 8g fiber.

11_878576-ch05b.indd 180

9/10/10 2:59 PM

Week 26

Sunday Family

Surprise the family with this delicious Mustard Chicken with Greens (see recipe). The bright grape tomatoes added to the plate, along with roasted red potatoes, make a colorful presentation. Add baguettes. Buy a Boston cream pie for dessert. Plan ahead: Save enough pie for Monday.

Monday Meatless

For a no-meat dinner, make Roasted Red Pepper and Jalapeño Cheese Sandwiches. Layer roasted red peppers (from a jar), 50-percent-reduced-fat jalapeño cheese, and avocado slices on a hot grilled whole-grain roll. Serve with a spinach salad. Leftover pie is dessert.

Tuesday Budget

Country singer Trisha Yearwood knows how to make a mean Meatloaf (see recipe). Serve Trisha’s creation with mashed potatoes, tiny green peas (frozen), a mixed green salad, and biscuits. For dessert, make instant butterscotch pudding with 1-percent milk. Plan ahead: Save enough meatloaf and make extra mashed potatoes for Wednesday.

Wednesday Heat and Eat

Yesterday’s meatloaf becomes Trisha’s Meatloaf Sandwiches today. I asked her how she made her sandwiches, and her reply was, “I just put a little mayo, sometimes cheese, and a little salt and pepper on white or wheat bread.” You can add lettuce too. Accompany the sandwiches with potato patties.

Mix the leftover mashed potatoes with a beaten egg; coat the patties with flour, and brown in a little canola oil until heated through. Add a romaine salad. For dessert, fresh strawberries are light.

Thursday Express

For a quick meal, try Tuna-White Bean Salad. Toss drained canned water-packed tuna, rinsed canned white beans, and chopped red onion with baby spinach leaves and some bottled vinaigrette dressing.

Serve with minestrone soup and Italian bread. Sliced cantaloupe makes a refreshing dessert.

Friday Kids

Let the kids help prepare Piglets in Blankets with Dipping Sauce (see recipe). Serve this fun food with green beans. Frozen fruit pops are another kid favorite. Peel a banana and cut in half crosswise. Insert an ice cream stick in the cut end. Dip banana into melted chocolate, roll in chopped nuts, and freeze 1 hour.

Saturday Easy Entertaining

Serve your guests your own grilled cod and grilled vegetables. Add orzo salad to the plate. Cook 8

ounces orzo according to directions; drain and cool. Cut kernels from 1 ear cooked corn on the cob.

Combine orzo, corn, juice and zest of 1⁄2 lemon, 1 tablespoon extra-virgin olive oil, 1⁄4 cup chopped black olives, 2 tablespoons each chopped fresh cilantro and fresh parsley, 1⁄4 teaspoon each salt and pepper; toss to mix. Serve with a Boston lettuce salad and whole-grain rolls. Serve banana crepes for dessert.

Carefully lay 1 package (8 to 10 crepes) on serving plates. Slice 3 ripe bananas into diagonal slices and place down the center of each crepe. Top with banana pudding, covering bananas. Gently fold each crepe like a burrito. Place seam-side down, and add a dollop of light whipped cream. Serve chilled.

11_878576-ch05b.indd 181

9/10/10 2:59 PM

182

Week 26

Mustard Chicken with Greens

Prep time: 15 min • Cook time: About 20 minutes • Yield: 4 servings FAMILY

Ingredients

Directions

4 5- to 6-ounce boneless,

1

Flatten chicken to an even thickness (about

1

skinless chicken breasts

⁄2 inch).

1⁄2 cup flour

2

Put flour in a large plastic bag; add chicken and

3 teaspoons olive oil, divided

shake to coat, removing excess flour. Set aside.

1 pint grape tomatoes

1⁄2 teaspoon minced garlic

3

Heat 1 teaspoon oil in a large nonstick skillet on

medium-high. Add tomatoes; cook 3 or 4 minutes

3⁄4 cup fat-free chicken broth

or until some of them begin to soften. Add garlic;

cook 30 seconds. Remove to bowl.

3 tablespoons grainy Dijon

mustard

3 tablespoons fat-free or

4

Meanwhile, heat remaining oil in the same skillet

on medium. Cook chicken 5 to 6 minutes per side

low-fat sour cream

or until no longer pink (160 degrees). Remove to

Snipped chives for garnish,

plate; cover.

if desired

1 bunch watercress or 4 cups 5

Add broth to skillet, stirring to dissolve browned

baby spinach leaves

bits. Whisk in mustard and sour cream. Simmer

until slightly thickened; add chives.

6

Place chicken on watercress or spinach leaves;

spoon sauce over chicken. Serve with tomatoes.

 Per serving: 279 calories, 37g protein, 7g fat (21 percent calories from fat), 1g saturated fat, 17g carbohydrate, 84mg cholesterol, 421mg sodium, 2g fiber.

11_878576-ch05b.indd 182

9/10/10 2:59 PM

 Week 26

183

Meatloaf

Prep time: 10 min • Cook time: 1 hr, plus standing time • Yield: 8 servings BUDGET

Ingredients

Directions

2 pounds 95-percent-lean

1

Heat oven to 350 degrees. In a large bowl, lightly

ground beef

mix beef, crackers, egg, ketchup, mustard, salt,

pepper, and onion.

20 crumbled saltine or whole-

grain crackers

1 egg, lightly beaten

2

Divide evenly, and shape into 2 loaves. Place

loaves, side by side crosswise, in a 9-x-13-inch

1⁄4 cup ketchup

baking dish lined with nonstick foil.

1 tablespoon prepared yellow

mustard

3

Bake one hour or until browned or until internal

temperature is 160 degrees.

1 teaspoon salt

1⁄2 teaspoon pepper

4

Remove from oven; transfer to a platter, tent

with foil, and let stand 5 minutes before slicing.

1 medium onion, finely

chopped

 Per serving: 202 calories, 26g protein, 7g fat (32 percent calories from fat), 2.5g saturated fat, 9g carbohydrate, 89mg cholesterol, 566mg sodium, 1g fiber.

 Adapted from Georgia Cooking in an Oklahoma Kitchen by Trisha Yearwood (Clarkson Potter).

11_878576-ch05b.indd 183

9/10/10 2:59 PM

184

Week 26

Piglets in Blankets with Dipping Sauce

Prep time: 15 min • Cook time: 15 min • Yield: 8 servings KIDS

Ingredients

Directions

1 8-ounce package low-fat or 1

Heat oven to 375 degrees. Unroll dough; divide

regular crescent roll dough

along perforations into triangles. Cut each trian-

gle in half to form 2 triangles.

16 meatless breakfast links

(such as Boca)

3⁄4 cup honey

2

Wrap 1 dough triangle around center of each

breakfast link, starting at wide end of triangle.

1⁄4 cup Dijon mustard

Arrange wrapped links on a baking sheet. Bake

15 minutes or until browned.

3

Combine honey and mustard. Serve with piglets.

 Per serving: 277 calories, 11g protein, 8g fat (25 percent calories from fat), 1.5g saturated fat, 44g carbohydrate, no cholesterol, 718mg sodium, 2g fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 184

9/10/10 2:59 PM

Week 27

Sunday Family

Expect raves from the family with these Caramelized Lamb Chops (see recipe). Serve the chops with grilled carrots, roasted red potatoes, mixed greens, and sourdough bread. Strawberry shortcake with chocolate sauce is a divine ending to a special meal. Spoon fresh strawberries over sliced pound cake; top with chocolate sauce, and add a dollop of light whipped cream. Plan ahead: Save enough lamb chops and some strawberries for Monday. Save enough chocolate sauce for Saturday.

Monday Heat and Eat

Heat the leftover lamb chops and serve them with couscous, a spinach salad, and flatbread. Enjoy the leftover strawberries for dessert.

Tuesday Meatless

Grill your favorite veggie burger and top with 50-percent-reduced-fat jalapeño cheese. Serve the burgers on whole-grain buns. On the side, add baked beans and a lettuce wedge. Top fat-free vanilla ice cream with caramel sauce for dessert. Plan ahead: Save enough ice cream for Saturday.

Wednesday Kids

Kids of all ages will like Beef and Bean Chili Verde. In a large pan, cook 1 pound 93- to 95-percent-lean ground beef, 1 large chopped red bell pepper, and 1 medium chopped onion on medium heat for 6 to 8 minutes, or until beef is no longer pink and vegetables are softened. Add 6 cloves minced garlic, 2

teaspoons chili powder, 2 teaspoons cumin, and 1⁄8 teaspoon cayenne pepper; cook 15 seconds or until fragrant. Stir in 1 12- to 16-ounce jar salsa verde (green salsa) or taco sauce and 1⁄4 cup water; bring to simmer. Reduce heat to medium-low, cover, and cook, stirring occasionally, 10 minutes. Stir in 1

15-ounce can rinsed pinto beans and cook 1 minute or until heated through. Serve with carrot sticks and cornbread muffins (from a mix). We’re crazy about Brothers-All-Natural fruit crisps for dessert.

Thursday Express

Corned Beef Roll-Ups are a quick meal. Spread fat-free flour tortillas with Thousand Island dressing.

Top with sliced corned beef and Swiss cheese, along with deli coleslaw. Roll; microwave 1 minute to melt cheese. Serve with deli German potato salad and pickled beets. Fresh pineapple is dessert.

Friday Budget

I really like Picadillo Stuffed Peppers (see recipe). Serve them with mixed greens and whole-grain bread. Try peaches for dessert.

Saturday Easy Entertaining

Treat your guests to Baked Chicken with Yukon Gold Potatoes (see recipe). Serve the combo with fresh asparagus, an arugula salad, and whole-grain rolls. Top leftover ice cream with leftover chocolate sauce and toasted coconut.

11_878576-ch05b.indd 185

9/10/10 2:59 PM

186

Week 27

Caramelized Lamb Chops

Prep time: 10 min, plus marinating time • Cook time: 7–11 min, plus standing time • Yield: 8 servings FAMILY

Ingredients

Directions

11⁄2 tablespoons olive oil

1

Combine marinade ingredients; brush over all

sides of the lamb. Cover and refrigerate 30

11⁄2 tablespoons red wine

minutes.

vinegar

21⁄2 tablespoons dark brown

sugar

2

Drain any excess marinade. Grill lamb 7 to

11 minutes, turning often, for medium-rare

2 teaspoons honey mustard

to medium doneness.

11⁄2 tablespoons fresh lemon

juice

3

Transfer to a plate; cover and let stand 5 minutes

before serving.

8 lamb shoulder chops (about

4 pounds)

 Per serving: 239 calories, 30g protein, 11g fat (43 percent calories from fat), 3.9g saturated fat, 2g carbohydrate, 100mg cholesterol, 91mg sodium, no fiber.

11_878576-ch05b.indd 186

9/10/10 2:59 PM

 Week 27

187

Picadillo Stuffed Peppers

Prep time: 15 min • Cook time: 5–6 hr • Yield: 4 servings BUDGET

Ingredients

Directions

1 26-ounce jar no-salt-added 1

In a large bowl, combine marinara sauce,

or regular marinara sauce

vinegar, cumin, and cinnamon; mix well.

1 tablespoon red wine vinegar

1

2

Spoon 11⁄2 cups mixture into a 4-quart or larger

⁄2 teaspoon cumin

slow cooker.

1⁄4 teaspoon cinnamon

4 medium green bell peppers 3

Slice off top 1⁄2 inch of peppers; seed peppers

and reserve tops.

8 ounces ground chicken

1 small zucchini, diced

4

Add chicken, zucchini, barley, onion, and raisins

to remaining sauce; mix well. Evenly spoon

1⁄2 cup quick-cooking barley

mixture into peppers (pack filling if necessary);

1⁄3 cup finely chopped onion

replace tops.

1⁄4 cup raisins

5

Stand upright in cooker. Cover and cook on

low 5 to 6 hours or until tender and internal

temperature of filling is 165 degrees. Serve

with sauce.

 Per serving: 352 calories, 20g protein, 6g fat (16 percent calories from fat), 1.7g saturated fat, 55g carbohydrate, 37mg cholesterol, 102mg sodium, 10g fiber.

11_878576-ch05b.indd 187

9/10/10 2:59 PM

188

Week 27

Baked Chicken with

Yukon Gold Potatoes

EASY ENTERTAINING

Prep time: 10 min • Cook time: About 1 hr • Yield: 10 servings Ingredients

Directions

2 pounds bone-in skinless

1

Heat oven to 375 degrees. Pat chicken dry. Cover

chicken breasts

bottom of a large roasting pan with 1 tablespoon

oil. Heat on medium-high. Season chicken with

11⁄2 pounds bone-in skinless

salt and pepper.

chicken thighs

3 tablespoons canola oil,

divided

2

When oil is hot, place chicken in pan. Sear

chicken 6 minutes on all sides until golden.

1 teaspoon coarse salt

1⁄2 teaspoon pepper

3

Place potatoes around chicken pieces. Add

tomatoes, parsley, basil, and garlic. Sprinkle

2 pounds Yukon gold potatoes,

with cheese and drizzle remaining oil over

peeled and quartered

chicken.

1 141⁄2-ounce can no-salt-added

or regular diced tomatoes

4

Cover and bake 1 hour or until chicken thighs

2 tablespoons chopped fresh

are 180 degrees. To serve, spoon vegetables on

Italian parsley

a serving platter and place chicken on top.

1 tablespoon chopped fresh or

1 teaspoon dried basil

2 cloves minced garlic

1⁄4 cup freshly grated parmesan

cheese

 Per serving: 281 calories, 29g protein, 10g fat (32 percent calories from fat), 2g saturated fat, 18g carbohydrate, 78mg cholesterol, 324mg sodium, 3g fiber.

11_878576-ch05b.indd 188

9/10/10 2:59 PM

Week 28

Sunday Family

Make family day special with Turkey and Vegetable Skewers with Walnut Lime Curry Sauce (see recipe). Serve the colorful entree with brown rice and dinner rolls. Buy a peach pie and top each slice with fat-free vanilla ice cream for dessert. Plan ahead: Save enough turkey and vegetables, rice, and pie for Monday; save enough ice cream for Thursday.

Monday Heat and Eat

With Sunday’s leftover turkey and vegetables, make a quick stir-fry. To the leftovers, add thinly sliced carrots and some sliced mushrooms in a large nonstick skillet. Cook 3 minutes. Finish with bottled stir-fry sauce, and serve over leftover rice. Add a mixed green salad and baguettes. Leftover pie makes a good dessert.

Tuesday Meatless

Confetti Quinoa Salad (see recipe) goes into my favorites file. Serve it with a spinach salad and whole-grain bread. Fresh plums are good for dessert.

Wednesday Kids

Baked ziti is all about kids’ favorite dishes. Heat oven to 350 degrees. Toss cooked ziti with the kids’

preferred pasta sauce and shredded part-skim mozzarella in a baking dish coated with cooking spray.

Bake 30 minutes or until the cheese melts and is bubbly. Munch on celery sticks on the side and add soft rolls. Pop red and green grapes in your mouth for dessert.

Thursday Express

There will be no cooking tonight with tuna pitas for dinner. Stuff whole-grain pitas with deli tuna salad mixed with a little fresh lemon juice and some capers. Add chopped lettuce and cherry tomatoes. Serve with baked chips and some olives. Scoop the leftover ice cream for dessert.

Friday Budget

Rosemary Chicken with Cannellini Beans (see recipe) is delicious and low in cost at the same time.

Serve the one-dish meal with a romaine salad and crusty rolls. For dessert, sliced cantaloupe is just right.

Saturday Easy Entertaining

Invite guests for easy Garlic Shrimp. Heat 2 tablespoons butter in a large nonstick skillet on medium; add 1 teaspoon minced garlic. Cook 30 seconds; add 1 pound medium uncooked shelled and deveined shrimp. Cook 2 or 3 minutes or until pink. Serve over rice; garnish with fresh chopped parsley. Add sugar snap peas, a Bibb lettuce salad, and baguettes to round out a fine meal. Chocolate Dipped Strawberries will wow any guest. Wash and chill 12 large strawberries with caps. Melt 1 cup semi-sweet chocolate chips. Stir in 1 tablespoon shortening until melted. Dip berries into chocolate to come halfway up sides. Place on foil until set. Serve with almond cookies.

11_878576-ch05b.indd 189

9/10/10 2:59 PM

190

Week 28

Turkey and Vegetable Skewers with

Walnut Lime Curry Sauce

FAMILY

Prep time: 20 min • Cook time: 12–15 min • Yield: 8 servings Ingredients

Directions

 For the skewers:

For the skewers:

2 pounds boneless, skinless 1

Divide turkey, peppers, tomatoes, and bay leaves

turkey breast cut into 11⁄4-inch

among 8 metal skewers, adding them in an alter-

pieces

nating pattern.

2 red bell peppers cut into

11⁄4-inch pieces

2

Brush each skewer with olive oil and season with

salt and pepper.

2 green bell peppers cut into

11⁄4-inch pieces

2 yellow bell peppers cut into 3

Grill, turning often, 12 to 15 minutes or until

turkey is no longer pink (170 degrees).

11⁄4-inch pieces

16 cherry tomatoes

 For the sauce:

8 bay leaves

2 tablespoons olive oil

1

In a small bowl, combine walnuts, yogurt, lime

juice and zest, and curry powder; mix well. Stir

Salt and coarsely ground

in salt.

pepper to taste

For the Walnut Lime

2

Serve sauce with skewers.

Curry Sauce:

1 cup chopped walnuts

2 cups low-fat plain yogurt

Juice and zest of 2 limes

2 tablespoons curry powder

1⁄4 teaspoon salt

 Per serving: 323 calories, 34g protein, 15g fat (40 percent calories from fat), 1.9g saturated fat, 15g carbohydrate, 78mg cholesterol, 183mg sodium, 4g fiber.

11_878576-ch05b.indd 190

9/10/10 2:59 PM

 Week 28

191

Confetti Quinoa Salad

Prep time: 15 min • Cook time: About 30 min • Yield: About 61⁄2 cups MEATLESS

Ingredients

Directions

1 cup quinoa

1

Rinse quinoa under cold water for 2 minutes or

according to directions. Combine quinoa and

2 cups water

water in a 2-quart pan and bring to boil. Cover;

reduce heat to low, and simmer 20 minutes.

3 tablespoons walnut oil

Remove from heat; let stand 5 minutes. Fluff

3 tablespoons fresh lemon

with fork.

juice

1 teaspoon dried oregano

2

Meanwhile, in a large bowl, whisk together oil,

lemon juice, oregano, cumin, salt, and pepper.

1⁄2 teaspoon cumin

1⁄4 teaspoon salt

3

Add corn, cucumber, tomatoes, walnuts, feta,

1⁄2 teaspoon freshly ground

olives, parsley, and cooked quinoa; stir gently.

black pepper

1 cup frozen corn kernels,

4

Refrigerate until serving time.

cooked

1 medium cucumber, peeled,

seeded, and thinly sliced

1 pint grape tomatoes, halved

1⁄2 cup chopped toasted

walnuts

1⁄2 cup low-fat crumbled feta

cheese

1⁄3 cup coarsely chopped

kalamata olives

1⁄4 cup chopped fresh parsley

 Per cup: 303 calories, 9g protein, 18g fat (50 percent calories from fat), 2.5g saturated fat, 30g carbohydrate, 4mg cholesterol, 396mg sodium, 4g fiber.

11_878576-ch05b.indd 191

9/10/10 2:59 PM

192

Week 28

Rosemary Chicken with

Cannellini Beans

BUDGET

Prep time: 15 min • Cook time: About 20 min • Yield: 4 servings Ingredients

Directions

1⁄2 cup Italian dressing

1

In a large nonstick skillet, heat dressing on

medium-high.

4 boneless, skinless chicken

breasts (about 11⁄4 pounds)

1

2

Flatten chicken to an even thickness. Cook chicken

⁄3 cup water

in dressing 2 to 3 minutes per side or until lightly

browned. Reduce heat to medium-low.

1 cup sliced carrots (2 medium)

1 cup sliced celery (2 medium

ribs)

3

Add water, carrots, celery, tomatoes, and rose-

mary to skillet. Cover; simmer about 10 minutes

1⁄4 cup coarsely chopped sun-

or until carrots are tender and internal tempera-

dried tomatoes in oil, drained

ture of chicken is 170 degrees.

1 tablespoon finely chopped

fresh rosemary or 1 teaspoon

dried crushed rosemary

4

Stir in beans; cook 3 minutes or until beans are

heated through.

1 19-ounce can cannellini

beans, rinsed

 Per serving: 377 calories, 39g protein, 12g fat (29 percent calories from fat), 2g saturated fat, 27g carbohydrate, 82mg cholesterol, 895mg sodium, 7g fiber.

11_878576-ch05b.indd 192

9/10/10 2:59 PM

Week 29

Sunday Family

Serve a spiral-sliced ham for an easy summer family meal. Add baked sweet potatoes on the side, along with Balsamic and Parmesan Roasted Cauliflower (see recipe). Add sourdough bread. For dessert, top angel food cake with fresh blueberries and light whipped cream. Plan ahead: Save some ham and cake, and bake enough potatoes for Monday.

Monday Heat and Eat

Enjoy a cool supper with Summer Subs. Spread 3 ounces fat-free cream cheese (softened) on a loaf of unsliced French bread halved lengthwise. Layer with leftover ham, sliced provolone cheese, drained sliced mushrooms (from a jar), sliced tomatoes, sliced red onion, banana peppers, and shredded lettuce.

Replace top; slice into 11⁄2-inch pieces before serving. Slice the leftover potatoes into lengthwise wedges.

Coat with cooking spray; bake in a 425-degree oven for 15 to 20 minutes or until hot. Serve the leftover cake with fat-free chocolate ice cream for dessert. Plan ahead: Save enough ice cream for Thursday.

Tuesday Budget

Serve economical Ravioli with Sausage and Peppers tonight. Cook 2 9-ounce packages refrigerated cheese ravioli according to directions. Meanwhile, heat 2 teaspoons canola oil in a large, nonstick skillet on medium.

Add 2 sliced green bell peppers and 1 small onion cut into wedges; cook 4 minutes. Add 1 12-ounce cooked Italian chicken or turkey sausage cut into 1⁄2-inch-thick pieces; cook 2 minutes. Add 1 teaspoon minced garlic; cook 30 seconds. Add 1⁄2 cup fat-free chicken broth; remove skillet from heat. Drain ravioli and add to sausage and peppers. Sprinkle with 2 tablespoons fresh sliced basil. (Adapted from Woman’s Day magazine.) Serve with a lettuce wedge and garlic bread. Fresh peaches are your dessert.

Wednesday Express

Make it quick tonight with Layered Roast Beef Salad. In a glass bowl, layer shredded lettuce, sliced tomatoes and cucumbers, drained canned artichokes, strips of deli roast beef, and cheese. Top with low-fat ranch dressing. Serve with bean soup and flatbread. Juicy watermelon is the perfect dessert.

Thursday Kids

Kids are always ready for a burger, and tonight’s Greek Turkey Burgers (see recipe) will make the adults happy, too. Serve with oven fries (frozen). Leftover chocolate ice cream with marshmallow topping is just for the kids.

Friday Meatless

Start your no-meat dinner with refreshing gazpacho. Stir finely chopped red onion, seeded cucumbers, tomatoes, and a yellow bell pepper into pureed chilled canned tomatoes. Season with salt and pepper.

Serve the hot-weather soup with egg salad sandwiches on whole-grain toast with lettuce. Munch on peanut butter cookies for dessert.

Saturday Easy Entertaining

Invite guests to a picnic starring Almond-Crusted Chicken Tenders (see recipe). Make or buy potato salad and coleslaw to serve on the side, along with sliced tomatoes and biscuits. Present fruit tarts for dessert.

11_878576-ch05b.indd 193

9/10/10 2:59 PM

194

Week 29

Balsamic and Parmesan

Roasted Cauliflower

FAMILY

Prep time: 10 min • Cook time: 20–30 min • Yield: 6 servings Ingredients

Directions

1 large head cauliflower,

1

Heat oven to 450 degrees. In a medium bowl,

florets cut into 1-inch-thick

toss cauliflower with oil, marjoram, salt, and

slices

pepper until coated. Spoon onto a large rimmed

baking sheet lined with nonstick foil.

1 tablespoon extra-virgin

olive oil

1 teaspoon dried marjoram

2

Bake 15 to 20 minutes or until cauliflower starts

to soften and brown. Remove from oven.

1⁄4 teaspoon salt

3

Freshly ground black pepper to

Toss cauliflower with vinegar and cheese.

taste

2 tablespoons balsamic

4

Return to oven; roast 5 to 10 more minutes or

vinegar

until cheese melts and any moisture has

evaporated.

1⁄2 cup freshly grated parmesan

cheese

 Per serving: 88 calories, 5g protein, 4g fat (40 percent calories from fat), 1.5g saturated fat, 9g carbohydrate, 6mg cholesterol, 242mg sodium, 4g fiber.

 Adapted from Eating Well magazine.

11_878576-ch05b.indd 194

9/10/10 2:59 PM

 Week 29

195

Greek Turkey Burgers

Prep time: 10 min • Cook time: 15 min • Yield: 4 servings KIDS

Ingredients

Directions

1⁄3 cup chopped fresh parsley 1

In a medium bowl, mix together parsley, turkey,

oil, pepper, salt, Worcestershire, mustard, garlic

1 pound ground turkey breast

powder, and feta. Divide into 4 patties.

2 teaspoons canola oil

3⁄4 teaspoon freshly ground

2

Broil 5 to 6 minutes on each side until internal

temperature is 165 degrees.

black pepper

1⁄4 teaspoon salt

3

Serve with onions on buns.

1 tablespoon Worcestershire

sauce

1 tablespoon Dijon mustard

1⁄2 teaspoon garlic powder

1⁄2 cup crumbled low-fat feta

cheese

4 slices red onion

4 toasted whole-grain

hamburger buns

 Per serving: 312 calories, 35g protein, 8g fat (22 percent calories from fat), 2.2g saturated fat, 26g carbohydrate, 84mg cholesterol, 771mg sodium, 4g fiber.

 Adapted from Health magazine.

11_878576-ch05b.indd 195

9/10/10 2:59 PM

196

Week 29

Almond-Crusted Chicken Tenders

Prep time: 15 min • Cook time: 18–20 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

6 crushed whole-grain

1

Heat oven to 425 degrees. Mix together crackers,

crackers

almonds, paprika, salt, and pepper. Place in pie

plate or other flat pan; set aside.

2 tablespoons ground almonds

1 teaspoon paprika

2

In another pie plate, whisk egg white until foamy.

1

Place flour in third flat pan.

⁄4 teaspoon salt

1⁄4 teaspoon pepper

3

Place a wire rack coated with cooking spray on a

1 egg white

foil-lined, rimmed baking sheet.

3 tablespoons flour

8 chicken tenders (about

4

Coat chicken in flour, then in egg white, and

finally in cracker mixture. Lightly coat chicken

1 to 11⁄4 pounds)

on each side with cooking spray.

5

Arrange chicken on wire rack; bake 18 to

20 minutes, turning after 12 minutes.

 Per serving: 187 calories, 29g protein, 4g fat (17 percent calories from fat), 0.5g saturated fat, 9g carbohydrate, 66mg cholesterol, 278mg sodium, 1g fiber.

 Adapted from Southern Living magazine.

11_878576-ch05b.indd 196

9/10/10 2:59 PM

Week 30

Sunday Family

Grilled flat iron steaks are a special family summer meal. The steaks go well with Orzo Salad with Chickpeas, Dill, and Lemon (see recipe). Add fresh asparagus and whole-grain rolls. Make plum cobbler for dessert. Heat oven to 425 degrees. Put 3 pounds (about 8 medium) ripe, black plums (each one cut into 8 wedges) in an 8-x-8-inch baking dish. Add 1⁄4 cup sugar and 2 tablespoons water; toss gently to mix and coat. Cover with foil; bake 25 minutes. Meanwhile stir 1 bag (7.75 ounces) cinnamon swirl complete biscuit mix (such as Bisquick) and 1⁄2 cup water in a medium bowl until a soft dough forms. Drop by spoonfuls in 8

evenly spaced mounds on the fruit. Sprinkle with 1 tablespoon sugar. Bake 15 to 20 minutes until biscuits are golden. Serve warm. (Adapted from Woman’s Day magazine.) Plan ahead: Grill enough steak and save enough orzo salad for Monday.

Monday Heat and Eat

For a simple meal, prepare Steak Roll-ups. Thinly slice leftover steak and place on fat-free whole-grain tortillas. Top with crumbled blue cheese, shredded lettuce, and chopped cherry tomatoes. Roll up and enjoy the simple entree with leftover orzo salad. Serve blackberries for dessert.

Tuesday Meatless

Any burger is a good burger, and tonight’s Grilled Portobello Burgers (see recipe) are no exception.

Serve the no-meat entree with oven fries (frozen). Fat-free strawberry ice cream is your dessert. Plan

 ahead: Save enough ice cream for Thursday.

Wednesday Budget

I’m always happy when dinner is low cost and also delicious, as are these Turkey Enchiladas (see recipe). Serve them with a guacamole and shredded lettuce salad. Make flan from a mix for dessert.

Thursday Express

Take the night off and buy deli shrimp salad and spoon it over a packaged green salad for dinner. Start the meal with a glass of chilled tomato juice. Scoop leftover ice cream for dessert.

Friday Kids

Make the kids happy with Giant Chicken Toast-Achos. Heat oven to 350 degrees. Lightly brush 4 fat-free flour tortillas with olive oil. Bake 5 minutes. In a large, nonstick skillet on medium, heat 2 cups shredded cooked chicken and 1 cup mild salsa 5 minutes. Top each tortilla (leave on baking sheet) with 1⁄2 cup of the chicken mixture and some shredded part-skim mozzarella cheese. Return tortillas to oven and bake 3 to 4 minutes or until cheese melts. Top the tortillas with chopped lettuce, a few chopped green onions, and some sliced olives, and serve. (Adapted from Yum-O! The Family Cookbook by Rachael Ray [Clarkson Potter].) Serve the fun kid-food with carrot sticks. How about oatmeal-raisin cookies for dessert?

Saturday Easy Entertaining

Prepare your own trout almandine for guests and serve the familiar dish with parsley buttered brown rice, green beans, a spinach salad, and whole-grain rolls. Chocolate layer cake is always good for dessert.

11_878576-ch05b.indd 197

9/10/10 2:59 PM

198

Week 30

Orzo Salad with Chickpeas,

Dill, and Lemon

FAMILY

Prep time: 15 min • Cook time: For the pasta • Yield: 8 servings Ingredients

Directions

1 cup orzo pasta

1

Cook orzo pasta according to directions. Drain,

rinse in cold water, and rinse again.

1⁄2 cup thinly sliced green

onions

1

2

In a large bowl, combine orzo, onions, cheese,

⁄2 cup low-fat crumbled feta

dill, and chickpeas; toss gently to combine.

cheese

1⁄3 cup chopped fresh dill

3

Whisk together juice, oil, water, salt, and garlic.

1 19-ounce can chickpeas,

Drizzle over pasta mixture; toss gently to coat.

rinsed

3 tablespoons fresh lemon

juice

11⁄2 tablespoons extra-virgin

olive oil

1 tablespoon cold water

1⁄2 teaspoon salt

1⁄2 teaspoon minced garlic

 Per serving: 173 calories, 8g protein, 5g fat (24 percent calories from fat), 1.1g saturated fat, 25g carbohydrate, 3mg cholesterol, 450mg sodium, 3g fiber.

 Adapted from Cooking Light Pasta by Terri Laschober, Editor (Oxmoor House).

11_878576-ch05b.indd 198

9/10/10 2:59 PM

 Week 30

199

Grilled Portobello Burgers

Prep time: About 10 min • Cook time: 10 min • Yield: 4 servings MEATLESS

Ingredients

Directions

4 large portobello mushrooms 1

Heat oven to 425 degrees. Heat ridged grill pan

or skillet on medium high until hot.

3 tablespoons balsamic

vinaigrette

1

2

Place mushrooms, stem side down, in pan. Brush

⁄3 cup low-fat mayonnaise

with half of the vinaigrette and grill 5 minutes.

1

Turn; brush with remaining vinaigrette and grill

⁄4 cup roasted red peppers,

drained (jar)

5 minutes or until very tender.

4 split whole-grain hamburger

buns

3

Meanwhile, blend mayonnaise and red peppers

in blender, and toast hamburger buns.

Sliced cherry tomatoes

Boston lettuce leaves

4

Spread red pepper mayonnaise on cut sides of

bottom buns. Place mushrooms on top. Add

tomatoes, lettuce, and bun tops, and serve.

 Per serving: 230 calories, 5g protein, 12g fat (45 percent calories from fat), 2.1g saturated fat, 28g carbohydrate, 7mg cholesterol, 482mg sodium, 4g fiber.

 Adapted from Good Housekeeping magazine.

11_878576-ch05b.indd 199

9/10/10 2:59 PM

200

Week 30

Turkey Enchiladas

Prep time: 15 min • Cook time: 15–20 min • Yield: 10 enchiladas BUDGET

Ingredients

Directions

1

2 cups cooked chopped turkey

Heat oven to 400 degrees. Coat a 9-x-13-inch

or chicken

baking dish with cooking spray. In a large bowl,

combine turkey or chicken, corn, sour cream,

1 8.75-ounce can no-salt-

half of cheese, and half of cilantro.

added corn, drained

1 8-ounce container low-fat

sour cream

2

Wrap 5 tortillas in a damp paper towel; micro-

wave them on high (100-percent power) for

11⁄2 cups low-fat shredded

30 seconds to soften. Repeat with remaining

Mexican blend cheese,

tortillas.

divided

2 tablespoons chopped fresh 3

Place about 1⁄3 cup mixture on each tortilla and

cilantro, divided

roll tightly. Arrange in baking dish, seam side

down.

10 6-inch corn tortillas

1 10-ounce can enchilada

sauce

4

In a bowl, combine enchilada sauce with salsa;

pour over tortillas. Top with remaining cheese

1 cup salsa

and bake 15 to 20 minutes or until cheese melts

and enchiladas are heated through. Sprinkle with

remaining cilantro.

 Per enchilada: 224 calories, 16g protein, 8g fat (34 percent calories from fat), 4.2g saturated fat, 22g carbohydrate, 43mg cholesterol, 429mg sodium, 2g fiber.

11_878576-ch05b.indd 200

9/10/10 2:59 PM

Week 31

Sunday Family

Gather the family for Malaysian Chicken on Fresh Greens (see recipe). Serve with roasted red potatoes and your own gazpacho, fresh green beans, and baguettes. For dessert, peach pie is right in season and is especially good when topped with fat-free vanilla ice cream. Plan ahead: Buy extra grilled chicken and save some potatoes and pie for Monday.

Monday Heat and Eat

Dinner couldn’t be easier than enjoying the leftover grilled chicken along with the leftover potatoes.

Add a spinach salad with red onion rings and whole-grain bread. Slice the leftover pie for dessert.

Tuesday Express

For a quick meal, make Sausage and Pepper Subs. Split any sausage and cook it in a hot nonstick skillet on medium. To skillet, add a little canola oil and cook sliced green bell peppers and sliced onions until softened.

Spoon onto a split sub bun and top with heated marinara sauce. Serve with baked chips. Nectarines make a good dessert.

Wednesday Meatless

Skip meat for a simple meal of lentil soup topped with a dollop of fat-free sour cream. Alongside, make grilled cheese, avocado, and tomato sandwiches. Fresh strawberries are an easy, vitamin C-packed dessert.

Thursday Kids

I wasn’t a kid when I lived in Texas, but I sure loved Chicken Fried Steak (see recipe), a Texas staple for adults and kids. You’ll like this lightened version of the old standard. Buy or make gravy and add mashed potatoes, green beans, and soft rolls on the side. Slice kiwifruit for dessert.

Friday Budget

No doubt about it, there’s probably a better name for this than No-Brainer Chicken (see recipe), but when Weight Watchers leader Lisa Gittleman gave out the recipe, she said it right: “Anyone can make this dish!” Serve it over brown rice and top it with fat-free sour cream. Add a green salad and whole-grain rolls, and you have dinner. A slice of cantaloupe completes the meal.

Saturday Easy Entertaining

Invite guests and prepare your own favorite Grilled Lamb Chop recipe. Top the chops with gremolata: Mix 1⁄4 cup finely chopped parsley, 2 tablespoons lemon zest (yellow part only) and 1⁄2 teaspoon minced garlic. Add corn on the cob, mixed greens, and sourdough bread. For dessert, surprise your friends with piña colada pineapple. Sear pineapple slices on the grill quickly (just long enough to get grill marks).

Add 2 tablespoons dark rum to 1⁄2 cup caramel topping. Drizzle over a scoop of coconut sorbet placed on top of the pineapple. (Adapted from Woman’s Day magazine.) 11_878576-ch05b.indd 201

9/10/10 2:59 PM

202

Week 31

Malaysian Chicken on Fresh Greens

Prep time: 15 min, plus marinating time • Yield: 4 servings FAMILY

Ingredients

Directions

1⁄2 cup unseasoned rice wine 1

In a medium bowl, combine vinegar, oil, soy

vinegar

sauce, peanut butter, ginger, garlic powder, and

red pepper; mix well.

2 tablespoons sesame oil

soy sauce

2

2 tablespoons reduced-sodium

Stir in grilled chicken strips; toss to coat.

Refrigerate up to 1 hour, stirring occasionally.

1 tablespoon peanut butter

1 teaspoon ground ginger

3

To a large bowl, add salad greens, carrots,

sprouts, and radishes. Toss well.

1⁄2 teaspoon garlic powder

1⁄2 teaspoon crushed red

4

Divide salad mixture among 4 serving plates;

pepper

top with chicken and add some dressing.

1 8- to 10-ounce packages

grilled chicken strips

6 cups mixed salad greens

1⁄2 cup shredded carrots

1⁄2 cup alfalfa or bean sprouts

1⁄2 cup thinly sliced radishes

 Per serving: 239 calories, 30g protein, 11g fat (40 percent calories from fat), 1.8g saturated fat, 6g carbohydrate, 66mg cholesterol, 433mg sodium, 3g fiber.

11_878576-ch05b.indd 202

9/10/10 2:59 PM

 Week 31

203

Chicken Fried Steak

Prep time: 10 min • Cook time: 12–16 min • Yield: 4 servings KIDS

Ingredients

Directions

4 4-ounce cubed steaks

1

Sprinkle steaks with salt and pepper.

1⁄4 teaspoon salt

1

2

Place flour, egg, and cracker crumbs in 3 sepa-

⁄4 teaspoon pepper

rate plates. Coat steaks in flour, shaking off

1

excess; dip in egg substitute, and coat in cracker

⁄4 cup flour

crumbs.

1⁄3 cup egg substitute

1 cup coarse cracker crumbs 3

Lightly coat steaks on each side with cooking

spray.

4

Cook steaks, in batches, in a hot, nonstick skillet

on medium 3 to 4 minutes on each side until

golden, turning twice. Serve immediately.

 Per serving: 265 calories, 30g protein, 6g fat (20 percent calories from fat), 1.9g saturated fat, 22g carbohydrate, 64mg cholesterol, 545mg sodium, 1g fiber.

 Adapted from Southern Living magazine.

11_878576-ch05b.indd 203

9/10/10 2:59 PM

204

Week 31

No-Brainer Chicken

Prep time: 10 min • Cook time: 6 hr • Yield: 4 servings BUDGET

Ingredients

Directions

1 pound frozen boneless,

1

In a 3-quart or larger slow cooker, combine

skinless chicken breasts

chicken, beans, tomatoes, and corn. Cover and

(do not thaw)

cook on low 6 hours.

2 15-ounce cans black beans,

rinsed

2

Garnish with the cilantro and sour cream.

2 10-ounce cans diced

tomatoes with green chilies,

drained (see Note)

1 cup frozen corn

Fresh chopped cilantro

Fat-free sour cream

 Per serving: 366 calories, 40g protein, 4g fat (9 percent calories from fat), no saturated fat, 43g carbohydrate, 66mg cholesterol, 1,298mg sodium, 14g fiber.

Note: I used 1 can of mild and 1 can of regular tomatoes. Adjust to your taste.

11_878576-ch05b.indd 204

9/10/10 2:59 PM

Week 32

Sunday Family

Prepare a marinated flank steak for the family using a dry or prepared marinade, or make your own.

Grill the steak (1 to 11⁄2 pounds) 17 to 21 minutes for medium-rare to medium doneness, using a medium-hot grill. Remove from grill, cover lightly with foil, and let stand 5 minutes. To serve, thinly slice across the grain. Serve with a Tomato, Chickpea, and Feta Salad: In a medium bowl, toss 1 15-ounce can rinsed canned chickpeas, 3 sliced green onions, 1⁄2 cup halved grape tomatoes, and 1⁄4 cup crumbled reduced-fat feta cheese with 1⁄4 cup Greek salad dressing. Add corn on the cob and sourdough bread.

Buy a Boston cream pie for dessert. Plan ahead: Save enough pie for Monday.

Monday Budget

Try this updated meatloaf, Herbed Chicken Loaf (see recipe), for another take on comfort food. Of course, mashed potatoes are a must on the side, along with fresh broccoli. Add whole-grain rolls.

Slice the leftover pie for dessert. Plan ahead: Save enough meatloaf for Wednesday.

Tuesday Meatless

Linguine with Spinach-Almond Pesto (see recipe) is knock-your-socks-off delicious. Accompany it with a romaine salad and Italian bread. Enjoy peaches for dessert.

Wednesday Heat and Eat

No one minds leftovers when they’re as good as these meatloaf sandwiches. Slather whole-grain bread with Dijonnaise and top with lettuce. Serve with baked chips. Top fat-free vanilla ice cream with fresh strawberries. Plan ahead: Save enough ice cream for Saturday.

Thursday Express

For a quick dinner, Tuna-Bean Salad is easy. In a large bowl, mix together 1 teaspoon lemon zest (yellow part only), 2 tablespoons each fresh lemon juice and extra-virgin olive oil, 3 ribs thinly sliced celery, 2 thinly sliced green onions, and 1 15- to 19-ounce can each cannelloni beans, chickpeas, and red beans (rinsed and drained); mix well. Gently stir in 2 6-ounce cans drained, flaked light tuna in water and salt and pepper to taste. Spoon into lettuce cups to serve. Start your meal with spicy tomato juice. Add whole-grain rolls. For a cool dessert, pineapple sherbet is perfect. Plan ahead: Save enough of the tuna mixture for Friday.

Friday Kids

Make Tuna-Bean Rolls for the kids. Spread fat-free flour tortillas with hummus and top with the leftover tuna-bean mixture. Roll up and eat. Alongside, munch on celery sticks. Watermelon is for dessert.

Saturday Easy Entertaining

Serve your guests Grilled Southwestern Chicken (see recipe) and Corn and Cucumber Salad. In a large bowl, combine 2 15-ounce cans rinsed whole-kernel corn; 1⁄2 cup diced red bell pepper; 1 cup peeled, seeded, and chopped cucumber; and 1⁄4 cup chopped red onion. In another bowl, combine 1⁄3 cup low-fat mayonnaise; 2 tablespoons each chopped fresh cilantro, freshly grated parmesan cheese, and fresh lime juice; 1 teaspoon paprika; 1⁄2 teaspoon garlic salt; and 1⁄4 teaspoon cumin. Mix well. Add to corn mixture; toss lightly to coat.

Refrigerate until serving time. Add green beans and breadsticks. Top leftover ice cream with toasted walnuts.

11_878576-ch05b.indd 205

9/10/10 2:59 PM

206

Week 32

Herbed Chicken Loaf

Prep time: 15 min • Cook time: About 1 hr, 10 min, plus standing time • Yield: 8 servings BUDGET

Ingredients

Directions

1⁄2 cup frozen diced onion, red 1

Heat oven to 350 degrees. Microwave vegetable

and green bell pepper, and

combo for 2 minutes on high (100-percent

celery mixture

power); drain.

2 pounds ground chicken

1⁄2 cup fine dry bread crumbs

2

In a large bowl, mix together cooked vegetables,

chicken, crumbs, mayonnaise, eggs, parsley,

1⁄3 cup low-fat mayonnaise

Greek seasoning, salt, and pepper until

combined.

1 lightly beaten egg, plus 1 egg

white

3

Place mixture in a 9-x-5-inch loaf pan or dish.

2 tablespoons chopped fresh

Bake 1 hour to 1 hour 10 minutes, or until

parsley

internal temperature is 165 degrees.

2 teaspoons Greek seasoning

1⁄4 teaspoon salt

4

Let stand 10 minutes; slice and serve.

1⁄4 teaspoon freshly ground

black pepper

 Per serving: 198 calories, 23g protein, 8g fat (39 percent calories from fat), 2g saturated fat, 6g carbohydrate, 91mg cholesterol, 298mg sodium, no fiber.

11_878576-ch05b.indd 206

9/10/10 2:59 PM

 Week 32

207

Linguine with Spinach-Almond Pesto

Prep time: 15 min • Cook time: For the pasta • Yield: 5 servings MEATLESS

Ingredients

Directions

10 ounces linguine

1

Cook linguine according to directions; drain,

reserving 1⁄4 cup pasta water.

1⁄2 6-ounce package fresh baby

spinach

1

2

In a food processor, pulse spinach and basil until

⁄2 cup fresh basil leaves

finely chopped. Add 6 tablespoons almonds, the

1

garlic, cheese, broth, oil, lemon juice and zest,

⁄2 cup toasted slivered

almonds, divided

salt, and pepper. Blend until smooth.

1 large clove garlic

3

Place pasta in a serving bowl (along with a little

3 tablespoons freshly grated

reserved water, if necessary); add spinach

parmesan cheese

mixture and toss to coat.

1⁄4 cup vegetable broth

2 tablespoons extra-virgin

4

Top with tomatoes and reserved almonds, and

serve.

olive oil

1 tablespoon fresh lemon juice

2 teaspoons lemon zest

(yellow part only)

1⁄4 teaspoon salt

1⁄2 teaspoon pepper

11⁄4 cups halved grape tomatoes

 Per serving: 352 calories, 12g protein, 13g fat (31 percent calories from fat), 1.9g saturated fat, 50g carbohydrate, 3mg cholesterol, 245mg sodium, 5g fiber.

11_878576-ch05b.indd 207

9/10/10 2:59 PM

208

Week 32

Grilled Southwestern Chicken

Prep time: 10 min, plus marinating time • Cook time: 8–12 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

4 5- or 6-ounce boneless,

1

Flatten chicken to an even thickness (1⁄2 inch);

skinless chicken breasts

set aside.

1⁄3 cup canola oil

2

In a small bowl, combine the oil, vinegar, cilantro,

3 tablespoons cider vinegar

chili powder, garlic powder, Italian seasoning,

cumin, salt, and pepper; mix well.

1 tablespoon chopped fresh

cilantro

2 teaspoons chili powder

3

Place chicken in a resealable plastic bag; add

marinade. Refrigerate 1 to 2 hours.

1 teaspoon garlic powder

1 teaspoon Italian seasoning 4

Remove chicken; discard marinade. Grill 4 to

1

6 minutes per side or until no longer pink.

⁄2 teaspoon cumin

1⁄2 teaspoon salt

1⁄4 teaspoon freshly ground

black pepper

 Per serving: 187 calories, 33g protein, 5g fat (27 percent calories from fat), 0.7g saturated fat, no carbohydrate, 82mg cholesterol, 165mg sodium, no fiber.

11_878576-ch05b.indd 208

9/10/10 2:59 PM

Week 33

Sunday Family

The family will welcome Pork and Supersweet Corn (see recipe) for a flavorful meal. Serve the savory combo with a romaine salad and whole-grain rolls. For dessert, buy a carrot cake and skip most of the icing. Plan ahead: Save some cake for Monday.

Monday Budget

For a low-cost meal, make a BLT Pizza. Top a ready-to-bake pizza crust with 2 cups cooked shredded chicken or turkey, 2 medium sliced green onions, 4 slices cooked crumbled bacon, 1 cup chopped tomato, and 1 cup shredded Colby-Monterey Jack cheese. Bake according to the directions on the pizza crust package until the cheese melts. Remove from oven; top with shredded lettuce. Slice and serve. Enjoy the leftover cake for dessert.

Tuesday Meatless

You won’t care about meat when you have Bow-Tie Pasta with Spinach and Mushrooms (see recipe) for dinner. Add a mixed greens salad on the side along with garlic bread. For dessert, slices of juicy honeydew melon are refreshing. Plan ahead: Prepare enough pasta for Wednesday.

Wednesday Heat and Eat

Heat the leftover pasta for a quick meal. Add a lettuce wedge on the side and garnish with crumbled reduced-fat blue cheese. Fresh nectarines are a perfect summer dessert.

Thursday Kids

The kids and the adults will enjoy this Baked Fried Chicken (see recipe). Enjoy the chicken with mashed potatoes and fresh broccoli, along with soft rolls. For dessert, watermelon couldn’t be better.

Friday Express

Try the Boca in a Bun Chick’n & Swiss Sandwich (or another brand) for a quick meal. (Look for the meat alternative in the freezer section.) Serve the sandwiches with baked chips and a lettuce and tomato salad. For dessert, kiwifruit is always good.

Saturday Easy Entertaining

Invite friends for a special meal of Dijon Orange Salmon. In a small bowl, mix together 1⁄4 cup each orange marmalade and Dijon mustard, and 1 tablespoon fresh lemon juice. Pour over 4 4- to 5-ounce salmon fillets; marinate 30 minutes at room temperature. Heat oven to 400 degrees. Bake salmon 12

to 15 minutes or until salmon flakes easily with a fork. Garnish with lemon wedges. Serve the flavorful salmon with jasmine rice, snow peas, a Bibb lettuce salad, and whole-grain rolls. For dessert, enjoy peach sorbet and chocolate wafer cookies.

11_878576-ch05b.indd 209

9/10/10 2:59 PM

210

Week 33

Pork and Supersweet Corn

Prep time: 15 min • Cook time: 30 min • Yield: 4 servings FAMILY

Ingredients

Directions

1

3 ears corn on the cob, cut into

Heat oven to 450 degrees. In a large bowl, combine

2-inch pieces

corn, zucchini, and peppers; add 2 tablespoons

oil, 2 teaspoons cumin, 1⁄2 teaspoon salt, and

4 small zucchini, cut into

1⁄4 teaspoon pepper. Mix well.

1-inch pieces

into 1-inch pieces

2

2 medium red bell peppers, cut

Spread mixture on a large, rimmed, nonstick-

foil-lined baking pan. Bake 15 minutes; stir after

3 tablespoons olive oil, divided

10 minutes.

1 tablespoon cumin, divided

3

Meanwhile, toss pork with remaining oil, cumin,

1 teaspoon salt, divided

salt, and pepper.

1⁄2 teaspoon black pepper,

divided

4

Remove vegetables from oven; push to one side

of pan. Add pork to pan with vegetables; roast

1 pound pork tenderloin, cut

into 1-inch pieces

15 more minutes.

5

Spoon vegetables and pork onto a large serving

platter.

 Per serving: 306 calories, 25g protein, 15g fat (41 percent calories from fat), 2.5g saturated fat, 21g carbohydrate, 58mg cholesterol, 654mg sodium, 5g fiber.

11_878576-ch05b.indd 210

9/10/10 2:59 PM

 Week 33

211

Bow-Tie Pasta with Spinach

and Mushrooms

MEATLESS

Prep time: 15 min • Cook time: About 10 min, plus pasta • Yield: 5 servings Ingredients

Directions

8 ounces bow-tie (farfalle)

1

Prepare pasta according to directions; drain.

pasta

1 tablespoon olive oil

2

Heat oil in a large nonstick skillet on medium-

high. Add mushrooms; cook 5 minutes or until

8 ounces sliced mushrooms

most of the moisture has evaporated.

1⁄2 cup sun-dried tomatoes in

oil, drained and coarsely

chopped

3

Reduce heat to medium; add tomatoes and

garlic. Cook and stir constantly 1 to 2 minutes.

2 cloves minced garlic

1⁄4 cup dry white wine

4

Stir in wine; cook 30 seconds and loosen parti-

cles from skillet.

1 6-ounce package baby

spinach

1

5

Stir in hot cooked pasta and spinach. Cook, stir-

⁄4 teaspoon salt

ring occasionally, 3 minutes or until spinach is

1

wilted. Stir in salt and pepper.

⁄2 teaspoon pepper

3⁄4 cup freshly grated parmesan

cheese

6

Sprinkle with cheese and nuts, and serve.

1⁄4 cup toasted almonds or

chopped walnuts

 Per serving: 333 calories, 14g protein, 11g fat (30 percent calories from fat), 3g saturated fat, 44g carbohydrate, 11mg cholesterol, 390mg sodium, 5g fiber.

11_878576-ch05b.indd 211

9/10/10 2:59 PM

212

Week 33

Baked Fried Chicken

Prep time: 15 min • Cook time: 45–50 min • Yield: 4 servings KIDS

Ingredients

Directions

4 boneless, skinless chicken 1

Heat oven to 425 degrees. Coat bottom of an

breasts (about 11⁄4 pounds)

11-x-7-inch baking dish with cooking spray; set

aside.

3 tablespoons flour

1⁄2 teaspoon kosher salt

2

Pat chicken dry with paper towels. In a pie plate,

1

combine flour with salt and pepper. Coat each

⁄8 teaspoon pepper

piece of chicken in flour; shake off extra.

2⁄3 cup crushed shredded wheat

cereal

1

3

In a medium bowl, mix milk, mustard, sesame

⁄3 cup buttermilk or 1-percent

seeds, paprika, cayenne, and ground mustard.

milk

Place crushed cereal in another pie plate. Coat

chicken in milk mixture and then in cereal

11⁄2 teaspoons Dijon mustard

crumbs.

11⁄2 teaspoons sesame seeds

1⁄2 teaspoon paprika

4

Arrange chicken in baking dish. Bake 15 to

20 minutes; reduce oven to 375 degrees. Bake

1⁄2 teaspoon cayenne pepper

25 to 30 minutes longer or until internal tempera-

(see Note)

ture of chicken is 170 degrees and juices run

1⁄8 teaspoon ground mustard

clear.

 Per serving: 225 calories, 35g protein, 3g fat (13 percent calories from fat), 0.7g saturated fat, 13g carbohydrate, 83mg cholesterol, 393mg sodium, 2g fiber.

Note: Adjust the amount of cayenne pepper to your kids’ taste.

11_878576-ch05b.indd 212

9/10/10 2:59 PM

Week 34

Sunday Family

Enjoy Grilled Lime Chicken with Avocado Salsa (see recipe) along with corn on the cob, an arugula salad, and baguettes. Strawberries in Citrus Syrup is a refreshing dessert. In a small pan, melt 1⁄3

cup sugar in 3 tablespoons water on medium heat. Remove from heat; stir in 1⁄4 cup fresh lime juice.

Refrigerate until cold. Refrigerate 6 cups halved strawberries. Pour syrup over berries, add some lime zest, and toss to coat. Plan ahead: Grill enough chicken and make extra dessert for Monday.

Monday Easy Entertaining

Celebrate Labor Day with friends by skipping the labor part and serving the leftover grilled lime chicken along with Barbeque Potato Salad. Cook 3 pounds red potatoes cut into bite-sized pieces until tender; drain and cool slightly. In a large bowl, mix 1⁄3 cup olive oil, 1⁄2 cup ketchup, 1⁄4 cup cider vinegar, 11⁄2 teaspoons ground mustard, 1 teaspoon pepper, and 1⁄2 teaspoon salt; whisk until blended. Add potatoes, 1 cup thinly sliced celery, 1 cup coarsely chopped red bell pepper, and 1⁄2 cup chopped red onion; toss to coat. Serve with a lettuce and tomato salad and whole-grain rolls. For dessert, top the leftover strawberries with fat-free vanilla ice cream. Plan ahead: Save enough ice cream for Wednesday.

Tuesday Budget

Serve Penne Pasta Salad with Spinach and Tomatoes (see recipe) with a lettuce wedge and garlic bread. Slice watermelon for dessert. Plan ahead: Save enough pasta for Wednesday.

Wednesday Heat and Eat

Stuffed tomatoes are perfect for a summer meal. Core medium tomatoes. Combine drained flaked tuna packed in water with the leftover pasta salad. Spoon it into the tomatoes. Add deli coleslaw and breadsticks. Leftover ice cream is for dessert.

Thursday Meatless

Use your microwave for this really good (and easy) Risotto with Crimini Mushrooms (see recipe). Serve with a romaine salad and Italian bread. For dessert, peaches are a favorite.

Friday Express

Make it fast and keep the kitchen cool with chicken salad for dinner tonight. Stir halved grapes and toasted slivered almonds into the deli salad and spoon it onto butter lettuce cups. Alongside, add tomato wedges, olives, and pickles. Watermelon is your dessert.

Saturday Easy Entertaining

Guests will enjoy your Scallops with Cherry Tomatoes. In a small bowl, combine 2 tablespoons olive oil, 1 tablespoon Dijon mustard, 1 teaspoon lemon juice, and 1⁄2 teaspoon lemon zest. Brush it on 1 pound sea scallops (reserve remaining mixture). In a large nonstick skillet, heat 2 teaspoons olive oil until hot. Add scallops; cook 1 to 2 minutes per side or until lightly browned. Remove scallops and keep warm. To skillet, add 16 whole cherry tomatoes, 1 cup dry white wine, and remaining mustard mixture; bring to boil and reduce liquid to half. Add scallops to skillet; cook 1 minute or until heated through. Serve scallops with sauce. Add oven-roasted potatoes, spinach salad, and sourdough bread. Buy fruit tarts for dessert.

11_878576-ch05b.indd 213

9/10/10 2:59 PM

214

Week 34

Grilled Lime Chicken

with Avocado Salsa

FAMILY

Prep time: 15 min; marinating time, 1 hr • Cook time: 6–8 min • Yield: 4 servings Ingredients

Directions

4 4- to 5-ounce boneless,

1

In a large baking dish, arrange chicken in a single

skinless chicken breasts

layer. Add lime juice, oil, and half the salt; turn

several times to coat. Refrigerate, covered,

2 tablespoons fresh lime juice

1 hour.

1 tablespoon olive oil

1⁄2 teaspoon salt, divided

2

To make salsa, in a medium bowl, combine avo-

cados, tomato, red onion, and remaining salt;

2 diced ripe avocados

mix well and stir in cilantro. Set aside.

1 chopped tomato

1⁄4

3

Grill chicken 3 or 4 minutes per side until no

 cup finely chopped red onion

longer pink or 170 degrees internal temperature.

1 tablespoon chopped fresh

cilantro

4

Remove from heat, slice into strips, and serve

topped with avocado salsa.

 Per serving: 303 calories, 29g protein, 17g fat (49 percent calories from fat), 2.6g saturated fat, 11g carbohydrate, 66mg cholesterol, 265mg sodium, 7g fiber.

11_878576-ch05b.indd 214

9/10/10 2:59 PM

 Week 34

215

Penne Pasta Salad with

Spinach and Tomatoes

BUDGET

Prep time: 15 min • Cook time: For the pasta • Yield: 5 servings Ingredients

Directions

8 ounces penne pasta

1

Cook pasta according to directions; drain.

3 tablespoons olive oil

2

Meanwhile, to make dressing, whisk oil, vinegar,

3 tablespoons white wine

rosemary, thyme, garlic powder, oregano, and

vinegar

salt in a small bowl.

1 teaspoon finely chopped

fresh or 1⁄2 teaspoon dried

rosemary

3

Mix pasta and spinach in a large bowl. Add

dressing; toss to coat. Add tomatoes and

1 teaspoon dried thyme

cheeses; toss to mix.

1⁄2 teaspoon garlic powder

1

4

Serve warm or at room temperature.

⁄2 teaspoon dried oregano

1⁄2 teaspoon kosher salt

1 5- or 6-ounce package baby

spinach leaves

1 pint grape tomatoes, halved

1 cup bite-size pieces

mozzarella cheese

2 tablespoons freshly grated

parmesan cheese

 Per serving: 342 calories, 14g protein, 13g fat (35 percent calories from fat), 3.9g saturated fat, 43g carbohydrate, 16mg cholesterol, 419mg sodium, 4g fiber.

11_878576-ch05b.indd 215

9/10/10 2:59 PM

216

Week 34

Risotto with Crimini Mushrooms

Prep time: 15 min • Cook time: About 30 min • Yield: 4 servings MEATLESS

Ingredients

Directions

1⁄2 cup finely chopped Vidalia 1

Cover, vent, and microwave the onion, butter,

or other sweet onion

1 tablespoon oil, and garlic 3 minutes on high

(100-percent power) in a large bowl. Stir in rice

2 tablespoons butter

and microwave for 2 minutes.

1 tablespoon plus 1 teaspoon

olive oil, divided

2

Stir in 23⁄4 cups of the broth and the wine. Cover

1 clove minced garlic

tightly with plastic wrap (do not vent).

Microwave on high 9 minutes.

1 cup arborio rice

3 to 31⁄2 cups vegetable broth, 3

Meanwhile, heat 1 teaspoon oil in a large non-

divided

stick skillet on medium until hot. Add mush-

1

rooms, and cook 5 minutes or until mushrooms

⁄4 cup dry white wine

release their moisture and are browned.

1 8-ounce package sliced

crimini mushrooms

4

Stir in spinach and cook 1 minute or until wilted.

3 cups firmly packed fresh

spinach

1

5

Back at the rice, carefully swirl rice container to

⁄4 cup freshly grated parmesan

combine ingredients. (Do not uncover.)

cheese

Microwave 8 minutes. Carefully remove and dis-

card wrap.

6

Stir in cheese and 1⁄4 cup of the broth, stirring

30 seconds to 1 minute or until creamy. Add 1⁄4 to

1⁄2 cup additional broth, 1 tablespoon at a time, if

necessary for desired consistency.

7

Stir mushroom mixture into prepared risotto.

Serve immediately.

 Per serving: 240 calories, 6g protein, 12g fat (44 percent calories from fat), 5.1g saturated fat, 26g carbohydrate, 20mg cholesterol, 845mg sodium, 1g fiber.

 Adapted from Southern Living magazine.

11_878576-ch05b.indd 216

9/10/10 2:59 PM

Week 35

Sunday Family

Enjoy family day with Caesar Beef Kebabs (see recipe). Serve the juicy kebabs with green beans, a mixed greens salad, and whole-grain rolls. Buy a blueberry pie for dessert. Serve it warm and jazz it up with fat-free vanilla ice-cream. Plan ahead: Prepare 2 extra kebabs and save enough pie for Monday.

Monday Heat and Eat

Use Sunday’s leftover beef for Steak and Blue Cheese Salad. Dice steak and vegetables from Sunday’s kebabs; mix with packaged greens, cherry tomatoes, drained quartered artichokes, and crumbled blue cheese. Toss with low-fat blue cheese dressing. Add whole-grain bread. Serve the leftover pie for dessert.

Tuesday Budget

Pasta is always a money-saver, as is this Caramelized Onions with Red Peppers and Balsamic Vinegar over Fettuccine (see recipe). Serve with a romaine salad and garlic bread. Enjoy fresh plums for dessert.

Wednesday Express

For a light and pretty meal, prepare Asian Spinach and Grape Salad. For the dressing, combine in a blender 1⁄2

cup seasoned rice vinegar, 1 clove minced garlic, 1 tablespoon candied ginger, 2 tablespoons each canola oil and chicken broth, and 1⁄2 teaspoon dark (toasted) sesame oil. Blend until smooth. In a large bowl, combine 6

cups baby spinach, 2 8- to 10-ounce packages grilled boneless, skinless, diced chicken breasts, 1 cup green seedless grapes (halved), and 1⁄2 cup frozen (thawed) edamame. Toss with dressing. Serve with red potatoes (refrigerated) and sesame breadsticks. Make instant butterscotch pudding with 1-percent milk for dessert.

Thursday Meatless

For an easy no-meat dinner, try creamy mushrooms. Heat 1 tablespoon canola oil in a large nonstick skillet.

Add 1 pound sliced fresh mushrooms; cook and stir 5 minutes or until moisture has evaporated. Meanwhile, mix 1 0.75-ounce package mushroom gravy mix and 1 cup water. Add to skillet; bring to boil. Simmer 1 minute.

Mix 2 tablespoons gravy mixture with 1⁄4 cup low-fat sour cream. Slowly stir into gravy. Serve the mushroom mixture over no-yolk noodles. Serve with a green salad and sourdough bread. You’ll like nectarines for dessert.

Friday Kids

For a special treat for the kids, try these Mexican Meatballs. In a medium bowl, lightly mix together 12 ounces lean ground pork, 1⁄2 cup each grated zucchini and crushed tortilla chips, 1⁄4 cup each thinly sliced green onions and fresh cilantro, 1 egg, and 1 teaspoon each minced garlic, cumin, and dried oregano. Roll into 24 meatballs.

Brown in 1 teaspoon canola oil in a large nonstick skillet. Add 1 8-ounce can tomato sauce and 1 10-ounce can enchilada sauce. Cover and simmer for 5 minutes or until meatballs are cooked through (160 degrees). Serve them with rice, green beans, and soft rolls. For an extra-slurpy dessert, Choco-Nana Milk Blast is kid-perfect.

For 2 servings: Cut 1 banana into chunks and place in blender; add 1 cup low-fat chocolate milk, 1 cup low-fat chocolate yogurt ,and 1 tablespoon chocolate syrup. Cover and blend until smooth.

Saturday Easy Entertaining

Shrimp and Pesto Pasta (see recipe) is an excellent dish for guests and a recipe you’ll prepare often.

Serve it with an arugula salad and baguettes. Buy a coconut meringue pie for dessert.

11_878576-ch05b.indd 217

9/10/10 2:59 PM

218

Week 35

Caesar Beef Kebabs

Prep time: 15 min • Cook time: About 15 min • Yield: 4 servings FAMILY

Ingredients

Directions

4 small to medium potatoes

1

Microwave potatoes on high (100-percent

cut into quarters

power) 3 to 4 minutes or just until tender.

Cool slightly.

1 pound boneless beef top

sirloin, 1 inch thick

1 medium red bell pepper cut 2

Cut beef into 11⁄2-inch pieces. In a large bowl,

combine beef, potatoes, bell pepper, and onion.

into 1-inch pieces

1 small onion cut into 1-inch

pieces

3

Reserve 2 tablespoons dressing; set aside. Pour

remaining dressing over kebab mixture and toss

1⁄2 cup store-bought non-

to coat. Alternately thread beef and vegetables

creamy Caesar dressing (such

onto metal skewers.

as Ken’s), divided

Salt and pepper to taste

4

Grill, uncovered, 10 to 12 minutes for medium-

rare to medium; turning occasionally.

5

Season with salt and pepper. Drizzle kebabs

with reserved dressing just before serving.

 Per serving: 232 calories, 27g protein, 7g fat (30 percent calories from fat), 2.3g saturated fat, 12g carbohydrate, 49mg cholesterol, 275mg sodium, 2g fiber.

Vary it! To broil instead of grilling, place kebabs on rack in broiler pan and broil 3

 to 4 inches from heat for 8 to 10 minutes.

11_878576-ch05b.indd 218

9/10/10 2:59 PM

 Week 35

219

Caramelized Onions with Red Peppers

and Balsamic Vinegar over Fettuccine

BUDGET

Prep time: 15 min • Cooking time: 15–20 min, plus pasta • Yield: 4 servings Ingredients

Directions

12 ounces spinach or regular 1

Cook pasta according to directions; drain.

fettuccine

1 tablespoon olive oil

2

Meanwhile, heat oil in a large nonstick skillet

on medium. Add onions and sugar, and cook

1 medium onion, halved and

10 to 15 minutes, stirring occasionally until

sliced

onions are golden and caramelized.

2 tablespoons sugar

1 cup sliced roasted red

3

Stir in red peppers and vinegar and cook

peppers, drained (jar)

2 minutes.

2 tablespoons balsamic

vinegar

4

Add broth and pasta; simmer 2 minutes or until

heated through.

1 cup fat-free chicken broth

Salt and pepper to taste

5

Season with salt and pepper, and serve.

 Per serving: 396 calories, 12g protein, 5g fat (11 percent calories from fat), 0.7g saturated fat, 76g carbohydrate, no cholesterol, 136mg sodium, 3g fiber.

 Adapted from Robin to the Rescue, by Robin Miller (The Taunton Press).

11_878576-ch05b.indd 219

9/10/10 2:59 PM

220

Week 35

Shrimp and Pesto Pasta

Prep time: 15 min • Cook time: About 20 min, plus pasta • Yield: 6 servings EASY ENTERTAINING

Ingredients

Directions

8 ounces whole-wheat

1

Cook fettuccine according to directions. Three

fettuccine

minutes before end of cooking time, add asparagus

and continue cooking 3 minutes or until the

1 pound fresh asparagus,

pasta and asparagus are just tender. Drain the

trimmed and cut into 1-inch

fettuccine and asparagus and return to the pot.

pieces (about 4 cups)

1⁄2 cup sliced roasted red

peppers (jar)

2

Stir in peppers and pesto. Cover to keep warm.

1⁄4 cup prepared pesto

3

Heat oil in a large skillet over medium heat. Add

2 teaspoons extra-virgin

shrimp and cook 2 minutes, stirring occasionally,

olive oil

or until lightly browned.

1 pound uncooked shrimp

(21 to 25 per pound), peeled

4

Add wine; increase heat to high and continue

and deveined

cooking 3 to 4 minutes or until the shrimp are

opaque and the wine is reduced by about

1 cup dry white wine

one third.

Freshly ground pepper to taste

5

Add the shrimp to the pasta; toss to coat. Season

with pepper and serve immediately.

 Per serving: 299 calories, 20g protein, 8g fat (23 percent calories from fat), 1.3g saturated fat, 33g carbohydrate, 115mg cholesterol, 232mg sodium, 7g fiber.

 Adapted from Eating Well magazine.

11_878576-ch05b.indd 220

9/10/10 2:59 PM

Week 36

Sunday Family

The family will look forward to your own grilled chicken breasts with roasted red potatoes today. Dress up the table with Fresh and Fruity Salad (see recipe). Add crusty bread. For dessert, slice Boston cream pie. Plan ahead: Grill 2 extra chicken breasts and save enough pie for Monday.

Monday Heat and Eat

Make delicious use of leftover chicken in Hawaiian Soft Tacos. Cut chicken into 1⁄2-inch strips. Heat 2 16-ounce cans slightly drained chili beans until hot. Spoon about 1⁄3 cup beans into middle of 8 7- to 8-inch, fat-free flour tortillas. Top with the sliced chicken. Divide and spoon 1 cup diced fresh pineapple and 1⁄2 cup chopped green onions onto chicken. Fold tortillas and serve them with rice. Leftover pie is dessert. Plan ahead: Prepare enough rice for Wednesday. Save enough pineapple for Saturday.

Tuesday Kids

This Cheesy Pasta and Bean Bake is kid-friendly. Heat oven to 375 degrees. Prepare 1 pound penne pasta according to directions; drain and return to pot. Stir in 1 141⁄2-ounce can diced tomatoes, 2 16-ounce cans rinsed and drained kidney beans, and 1 26-ounce jar of red spaghetti sauce. Transfer to a 3-quart baking dish coated with cooking spray, and top with 1 cup shredded part-skim mozzarella cheese. Bake 20 minutes or until cheese is melted and golden. Serve with red bell pepper sticks and ranch dressing for dipping. Add soft rolls. A fun way to eat kiwifruit is to halve it and eat it with a spoon for dessert.

Wednesday Express

You’ll impress everyone with your fast and delicious Greek-Style Meatball Kebabs. Heat oven to 350

degrees. Alternately thread meatballs from 1 16- to 18-ounce package turkey or beef meatballs (thawed, if frozen) with 1 red or green bell pepper (cut into 3⁄4-inch pieces) on 4 to 6 skewers. Bake 20 minutes.

Meanwhile, make a yogurt sauce. Mix together 1 cup plain fat-free yogurt, 1⁄4 cup diced, seeded cucumber, 1 large clove minced garlic, and salt and pepper to taste. Serve the sauce with the meatball kebabs and leftover rice. Add a packaged green salad and whole-grain rolls. Fresh nectarines are a refreshing dessert.

Thursday Budget

Save money and calories with Broiled Turkey-Onion Burgers on hamburger buns. Mix ground turkey with dry onion-mushroom soup mix before broiling. Serve with Red Cabbage Slaw. Toss shredded red cabbage with low-fat coleslaw dressing and caraway seeds. Add corn on the cob. For dessert, red and green grapes are good.

Friday Meatless

Start your no-meat dinner with an Antipasto Platter. Arrange marinated artichokes, drained roasted red peppers, mushrooms, and olives from the deli (or jars) on a lettuce-lined platter. That was easy, and so will frozen vegetable lasagna be for the follow-up. Serve with garlic bread. For a simple dessert, pears pass the test.

Saturday Easy Entertaining

Invite guests for Pork Stir-Fry (see recipe). Serve the sweet-hot combo over cellophane noodles (or rice). Add a mixed greens salad and crusty bread. For dessert, Pineapple Brûlée (see recipe) will impress any guest. Tip: Look for cellophane noodles in the ethnic section of your supermarket.

11_878576-ch05b.indd 221

9/10/10 2:59 PM

222

Week 36

Fresh and Fruity Salad

Prep time: 10 min • Yield: 8 servings

FAMILY

Ingredients

Directions

For the dressing:

1

For dressing, drain beets, reserving 1⁄4 cup liquid.

Set beets aside.

1 16-ounce jar sliced pickled

beets (undrained)

1

2

In small bowl, combine reserved beet liquid,

⁄4 cup orange juice

orange juice, basil, and pepper. Whisk in oil;

set aside.

1 tablespoon finely chopped

fresh or 1 teaspoon dried basil

1⁄2 teaspoon pepper

3

For the salad, arrange spinach, reserved beets,

melon, peaches, and berries on a large platter.

1⁄4 cup olive oil

4

To serve, drizzle with dressing; toss lightly.

For the salad:

Sprinkle with almonds.

1 5- or 6-ounce package baby

spinach leaves or other greens

(about 6 cups)

21⁄2 cups bite-size pieces of

honeydew melon or

cantaloupe

2 fresh peeled peaches, cut

into wedges

1 cup fresh blueberries or

sliced strawberries

1⁄4 cup toasted sliced almonds

 Per serving: 161 calories, 2g protein, 9g fat (45 percent calories from fat), 1.1g saturated fat, 22g carbohydrate, no cholesterol, 170mg sodium, 4g fiber.

Note: To toast almonds, spread on a flat baking sheet and bake at 350 degrees for 5 to 10 minutes or until golden; stir once or twice.

11_878576-ch05b.indd 222

9/10/10 2:59 PM

 Week 36

223

Pork Stir-Fry

Prep time: About 15 min • Cook time: About 10 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

12 ounces boneless pork loin, 1

In a resealable plastic bag, combine pork, chili

sliced into 1⁄8-x-2-inch strips

powder, red pepper flakes, and cumin; shake to

distribute spices.

1 teaspoon chili powder

1⁄2 teaspoon crushed red

pepper flakes

2

Mix together cornstarch, water, and soy sauce;

set aside.

1⁄4 teaspoon cumin

1 tablespoon cornstarch

3

Heat oil in a large nonstick skillet over medium-

high heat. Add pork strips and carrots, and

1⁄3 cup water

stir-fry 4 minutes.

2 teaspoons low-sodium soy

sauce

4

Add bok choy and red bell pepper to skillet;

stir-fry 4 more minutes or until vegetables are

1 tablespoon vegetable oil

softened.

1 cup thinly sliced fresh

carrots

5

Add soy sauce mixture and walnuts; stir-fry

3 cups bok choy

1 minute or until sauce is thickened and bubbly.

Serve immediately.

1 small red bell pepper, cut

into 1⁄2-inch strips

1⁄4 cup walnut pieces

 Per serving: 241 calories, 20g protein, 15g fat (53 percent calories from fat), 2.8g saturated fat, 9g carbohydrate, 48mg cholesterol, 177mg sodium, 3g fiber.

11_878576-ch05b.indd 223

9/10/10 2:59 PM

224

Week 36

Pineapple Brûlée

Prep time: 10 min • Cook time: About 5 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

1

4 slices peeled fresh pineapple

Heat broiler. Coat broiler rack with cooking

(1-inch thick)

spray. Place pineapple on rack, and place rack

on foil-lined broiler pan; sprinkle each slice with

4 tablespoons packed light

1 tablespoon sugar.

brown sugar

4 scoops fruit sorbet

2

Broil 4 inches from heat for 2 to 3 minutes until

Fresh mint sprigs for garnish

sugar melts and bubbles.

3

Place on serving plates; top with sorbet. Spoon

juices from pan around pineapple. Garnish with

mint if desired.

 Per serving: 176 calories, 1g protein, no fat, no saturated fat, 45g carbohydrate, no cholesterol, 13mg sodium, 1g fiber.

 Adapted from Woman’s Day magazine.

11_878576-ch05b.indd 224

9/10/10 2:59 PM

Week 37

Sunday Family

Gather the family for a really good Grilled Flank Steak with Corn and Avocado Salad (see recipe).

The combo goes well with roasted red potatoes and baguettes. For dessert, chocolate layer cake and fat-free strawberry ice cream will be a family favorite. Plan ahead: Save enough cake for Monday and enough ice cream for Wednesday.

Monday Express

For a quick meal, Cubano Quesadillas are easy. Spread 8 6-inch fat-free flour tortillas with 1⁄4 cup yellow mustard. Divide 4 ounces sliced ham, 8 dill pickle slices, 4 ounces thinly sliced roast pork (deli or your own) and 4 ounces thinly sliced Swiss cheese on 4 tortillas. Top with remaining tortillas, pressing firmly.

Grill in a large nonstick skillet until light brown and cheese melts; turn once. Transfer to cutting board and let stand 1 minute before cutting into wedges; then serve. Add packaged yellow rice and tomato wedges on the side. Slice the leftover cake for dessert.

Tuesday Kids

The kids will stand in line for Tex-Mex Mac and Cheese. Stir a 14.5-ounce can diced tomatoes with mild green chilies into a prepared mac-and-cheese mix. Heat through. Serve with celery sticks and soft rolls. Offer the kids popsicles for dessert.

Wednesday Meatless

Try Artichokes with Plum Tomatoes over Linguine. Cook 8 ounces linguine according to directions; drain. Meanwhile, in a medium saucepan, heat 2 tablespoons extra-virgin olive oil on medium until hot.

Add 1 large finely chopped sweet onion; cook 8 minutes. Add 1 clove minced garlic; cook 30 seconds.

Stir in 1⁄4 cup vegetable broth, 1⁄4 teaspoon salt, and 1 28-ounce can plum tomatoes. Break up tomatoes with a wooden spoon. Simmer, stirring occasionally, 15 minutes. Stir in 1 14-ounce can drained and quartered artichokes packed in water and 1⁄2 cup pitted kalamata olives. Cook 1 minute or until heated through. Add a spinach salad and garlic bread, and enjoy the leftover ice cream for dessert.

Thursday Budget

No one will be able to resist economical Moroccan Chicken (see recipe). Serve it over couscous. Add cucumber spears in cider vinegar on the side along with flatbread. Apricots are good for dessert. Plan

 ahead: Save enough Moroccan Chicken for Friday.

Friday Heat and Eat

The flavors of the leftover Moroccan Chicken will be even better tonight. For a change, serve it over brown rice. Serve with mixed greens and whole-grain rolls. Fresh pineapple is an easy dessert. Plan

 ahead: Cook enough brown rice for Saturday.

Saturday Easy Entertaining

Invite friends for delicious Tilapia Gremolata with Vegetable Ribbons (see recipe). Serve it with leftover rice, a Boston lettuce salad, and sourdough bread. Buy a cheesecake for dessert and jazz it up with cherry topping.

11_878576-ch05b.indd 225

9/10/10 2:59 PM

226

Week 37

Grilled Flank Steak with

Corn and Avocado Salad

FAMILY

Prep time: 20 min, plus marinating time • Cook time: 17–21 min • Yield: 4 servings Ingredients

Directions

For the flank steak:

1

Prepare flank steak: In baking dish large enough

to accommodate steak, combine chipotle pepper

1⁄3 cup chipotle pepper sauce

sauce, cumin, and garlic; mix well. Add steak.

(such as Tabasco’s)

Turn to coat; cover and refrigerate at least 30

1 tablespoon cumin

minutes up to overnight.

1 large garlic clove, crushed 2 Meanwhile, for the corn salad: Microwave corn 1 pound flank steak

according to package directions; drain. In

medium bowl, combine corn, tomatoes, red

onion, avocado, basil, lime juice, olive oil,

For the corn salad:

chipotle pepper sauce, and salt; toss to mix well.

2 cups frozen corn or corn cut

from 4 ears cooked fresh corn

on the cob

3

Preheat grill. Grill flank steak 17 to 21 minutes

for medium-rare to medium doneness, turning

2 large tomatoes, chopped

once.

1 small red onion, chopped

4

To serve, thinly slice steak across grain. Serve

1 ripe avocado, diced and

with corn salad.

peeled

2 tablespoons chopped fresh

basil

2 tablespoons fresh lime juice

2 tablespoons extra-virgin

olive oil

1 tablespoon chipotle pepper

sauce

1⁄4 teaspoon salt

 Per serving: 406 calories, 27g protein, 22g fat (46 percent calories from fat), 4.9g saturated fat, 30g carbohydrate, 45mg cholesterol, 470mg sodium, 7g fiber.

11_878576-ch05b.indd 226

9/10/10 2:59 PM

 Week 37

227

Moroccan Chicken

Prep time: 10 min • Cook time: 4 hr on high; 8 hr on low • Yield: 8 servings BUDGET

Ingredients

Directions

2 tablespoons pickling spice 1

Place pickling spice in the center of a piece of

(such as McCormick or

cheesecloth or a coffee filter. Tie tightly with a

another brand)

long piece of string; set aside.

1 large onion, cut into thin

wedges

2

Layer onion and chicken in a slow cooker. In a

small bowl, mix flour, garlic salt, and turmeric.

3 to 31⁄2 pounds bone-in,

Sprinkle over chicken.

skinless chicken thighs

1⁄4 cup flour

3

Add pickling spice bundle, broth, tomatoes,

1 teaspoon garlic salt

dates, and almonds.

1⁄4 teaspoon turmeric

4

Cover and cook 4 hours on high or 8 hours on

1 14-ounce can fat-free

low. Remove spice bundle and serve.

chicken broth

1 14.5-ounce can drained

no-salt-added or regular diced

tomatoes

1 cup (about 6 ounces) pitted

dates

1⁄2 cup sliced almonds

 Per serving: 320 calories, 27g protein, 13g fat (36 percent calories from fat), 3g saturated fat, 25g carbohydrate, 86mg cholesterol, 299mg sodium, 4g fiber.

11_878576-ch05b.indd 227

9/10/10 2:59 PM

228

Week 37

Tilapia Gremolata with

Vegetable Ribbons

EASY ENTERTAINING

Prep time: 15 min • Cook time: About 15 min • Yield: 4 servings Ingredients

Directions

2 tablespoons chopped fresh 1

For the gremolata: In a small bowl, combine

flat-leaf parsley

parsley, half of the garlic, and the lemon zest;

set aside.

1 clove minced garlic, divided

1 teaspoon lemon zest

2

In a large nonstick skillet, heat 2 teaspoons

oil on medium-high; cook zucchini and carrots

4 teaspoons extra-virgin olive

oil, divided

8 minutes, stirring occasionally or until tender.

Stir in remaining garlic and half the salt; cook

4 medium zucchini, cut into

30 seconds.

ribbons (see Note)

3 medium carrots, cut into

3

Arrange vegetables on a serving platter and keep

ribbons

warm.

1⁄4 teaspoon salt, divided

4 5- or 6-ounce tilapia fillets 4

Meanwhile, season tilapia with remaining salt. In

same skillet, heat remaining oil on medium-high;

2 tablespoons fresh lemon

cook tilapia 5 minutes or until opaque throughout,

juice

turning once.

5

To serve, arrange tilapia on vegetables; sprinkle

with lemon juice. Evenly top with gremolata

mixture.

 Per serving: 233 calories, 32g protein, 7g fat (27 percent calories from fat), 1.7g saturated fat, 13g carbohydrate, 71mg cholesterol, 277mg sodium, 4g fiber.

Note: Use a vegetable peeler to make the vegetable ribbons.

11_878576-ch05b.indd 228

9/10/10 2:59 PM

Week 38

Sunday Family

Perk up the family day meal with Turkey Breast and Pineapple-Orange Sauce (see recipe). On the side, serve jasmine rice, fresh broccoli, a spinach salad, and dinner rolls. For dessert, buy a deep-dish apple cobbler and sprinkle it with extra cinnamon. Plan ahead: Save enough turkey and cobbler and prepare enough rice for Monday.

Monday Heat and Eat

Make a quick stir-fry using the leftover turkey (cut into strips), frozen stir-fry vegetables, and stir-fry sauce. Serve your creation over leftover rice. Add a lettuce wedge and sesame breadsticks. Heat the leftover cobbler for dessert, and top it with fat-free vanilla ice cream. Plan ahead: Save enough ice cream for Tuesday and Thursday.

Tuesday Budget

This Mediterranean Tuna Salad has lots of flavor and is easy on the pocketbook. Place 2 6- to 8-ounce packages of Mediterranean or other salad greens in a serving bowl. To bowl, add 8 ounces cooked green beans, 2 peeled, seeded, diced cucumbers, 1 pint halved grape tomatoes, 1 12-ounce can drained flaked tuna in water, 12 pitted kalamata olives, 1⁄2 cup reduced-fat crumbled basil and tomato feta cheese, and 1⁄2 cup Greek salad dressing; toss to combine the ingredients and coat with dressing.

(Adapted from Woman’s Day magazine.) Serve with leftover ice cream for dessert.

Wednesday Express

A sandwich platter of fixin’s is quick and easy, making it a popular meal. On the platter, include small bowls of hummus, low-fat mayonnaise, and various mustards for spreads. Add deli roast beef, Swiss cheese, and coleslaw. Complete the platter with sliced fennel, tomatoes, lettuce, and whole-grain bread. Add chips, pickles, and olives. Of course, cookies are the right dessert for this simple meal.

Thursday Kids

Here come the kids, ready to eat Sloppy Joes. Use a mix and your favorite ground meat. Spoon the kid-food on whole-grain buns. Serve with oven fries (frozen) and carrot sticks. Expect excitement when the kids see Root Beer Floats for dessert. Bring 1 cup water to boil. Add 3⁄4 cup sugar; stir until dissolved. Add 11⁄2 teaspoons root beer concentrate; stir until well mixed. Refrigerate until ready to serve. Slowly pour 1 liter cold club soda into root beer mixture. Place 2 scoops ice cream into each of 4 tall glasses. Slowly pour root beer mixture between ice cream and side of glass. Serve immediately.

 Tip: Look for root beer concentrate in the spice aisle.

Friday Meatless

Bow-Tie Pasta with Sun-Dried Tomatoes and Arugula (see recipe) is another no-meat meal with great flavor. Serve with steamed zucchini squash and Italian bread. Peaches are your dessert.

Saturday Easy Entertaining

Serve your guests flavor-packed Greek Chicken with Vegetable Ragout (see recipe). Add a romaine salad and flatbread. For dessert, raspberry sorbet and butter cookies are light and easy.

11_878576-ch05b.indd 229

9/10/10 2:59 PM

230

Week 38

Turkey Breast and Pineapple-Orange

Sauce

FAMILY

Prep time: 15 min • Cook time: About 11⁄2 hr, plus standing time • Yield: 12 to 18 servings Ingredients

Directions

1

1 4- to 6-pound frozen bone-in

Heat oven to 450 degrees. Place turkey breast in

turkey breast, thawed

center of an 18-x-28-inch piece of heavy-duty foil.

Close loosely by overlapping ends, turning up

12⁄3 cups pineapple-orange or

short sides to hold in juices. Do not seal airtight.

orange juice

3 tablespoons fresh lemon

juice

2

Place turkey in a roasting pan at least 2 inches

deep. Insert meat thermometer through foil into

2 tablespoons cornstarch

thickest part of breast, not touching bone. Roast

45 minutes.

1 tablespoon packed light

brown sugar

1

3

Open and turn back foil. Continue roasting

⁄4 teaspoon ground ginger

30 to 45 minutes or until thermometer registers

170 degrees and turkey is browned. Let stand

1 11-ounce can drained

Mandarin orange sections

loosely covered with foil 10 minutes before slicing.

4

Meanwhile, mix together juices, cornstarch,

sugar, and ginger in medium pan. Cook and stir

until thickened and bubbly. Cook and stir 2 more

minutes. Stir in orange sections; heat through.

5

Serve with turkey.

 Per serving: 150 calories, 25g protein, 1g fat (6 percent calories from fat), 0.3g saturated fat, 8g carbohydrate, 71mg cholesterol, 50mg sodium, no fiber.

11_878576-ch05b.indd 230

9/10/10 2:59 PM

 Week 38

231

Bow-Tie Pasta with Sun-Dried

Tomatoes and Arugula

MEATLESS

Prep time: 15 min • Cook time: About 10 min, plus pasta • Yield: 4 servings Ingredients

Directions

8 ounces bow-tie pasta

1

Cook pasta according to directions; drain.

4 teaspoons olive oil, divided 2 In a large nonstick skillet, heat half of the oil on 1 medium chopped onion

medium until hot. Add onion, garlic, salt, and

pepper, and cook 5 minutes or until onion is soft-

1 clove minced garlic

ened, stirring occasionally.

1⁄4 teaspoon salt

1⁄4 teaspoon coarsely ground 3

Stir in tomatoes and wine. Bring to boil over

black pepper

medium-high heat and cook, stirring occasion-

ally, for 1 minute.

1⁄2 cup chopped, well-drained

sun-dried tomatoes packed in

oil (see Note)

4

Reduce heat to medium and stir in broth. Bring

1

to boil; reduce by half. Add arugula or spinach.

⁄4 cup dry white wine or

Cook 1 minute or until wilted.

vegetable broth

1 cup vegetable broth

5

Remove from heat and stir in pasta, 1⁄3 cup par-

1 5- to 7-ounce package

mesan cheese, and remaining olive oil.

coarsely chopped arugula or

baby spinach leaves

1

6

Spoon into serving dishes and sprinkle with

⁄3 cup plus 2 tablespoons

remaining cheese.

freshly grated parmesan

cheese

 Per serving: 353 calories, 13g protein, 10g fat (26 percent calories from fat), 2.6g saturated fat, 51g carbohydrate, 8mg cholesterol, 572mg sodium, 4g fiber.

Note: Press tomatoes between layers of paper towels to remove excess oil.

11_878576-ch05b.indd 231

9/10/10 2:59 PM

232

Week 38

Greek Chicken and Vegetable Ragout

Prep time: 14 min • Cook time: About 7 hr • Yield: 6 servings EASY ENTERTAINING

Ingredients

Directions

1 pound baby carrots

1

Spread carrots and potatoes over bottom of a

4-quart or larger slow cooker. Arrange chicken

1 pound (3 or 4 medium) Yukon

on top.

Gold or other yellow potatoes,

peeled and cut lengthwise into

11⁄4-inch wedges

2

Bring broth, wine, garlic, and salt to a simmer in

medium pan over medium-high heat. Pour over

2 pounds boneless, skinless

chicken and vegetables.

chicken thighs, trimmed

1 14-ounce can fat-free

chicken broth

3

Cover and cook 6 to 61⁄2 hours on low until

chicken is cooked through and vegetables are

1⁄3 cup dry white wine

tender. Add artichokes; cover and cook on high

5 minutes.

4 cloves minced garlic

1⁄2 teaspoon salt

4

Meanwhile, whisk egg, egg yolks, and lemon juice

1 14-ounce can rinsed,

in a medium bowl.

quartered artichoke hearts in

water

5

Transfer chicken and vegetables to serving bowl,

1 egg

using slotted spoon. Cover and keep warm.

2 egg yolks

1

6

Ladle about 1⁄2 cup cooking liquid into egg mixture.

⁄3 cup fresh lemon juice

Whisk until smooth. Whisk egg mixture into the

1

remaining cooking liquid in slow cooker.

⁄3 cup chopped fresh dill

Freshly ground black pepper 7 Cover and cook 15 to 20 minutes on high, whisking 2 or 3 times until slightly thickened and sauce

reaches 160 degrees. Stir in dill and pepper.

8

Pour sauce over chicken and vegetables, and

serve.

 Per serving: 369 calories, 33g protein, 14g fat (35 percent calories from fat), 4.1g saturated fat, 25g carbohydrate, 203mg cholesterol, 554mg sodium, 4g fiber.

11_878576-ch05b.indd 232

9/10/10 2:59 PM

Week 39

Sunday Family

Impress the family with Rosemary Lamb Kebabs with Bell Peppers and Mushrooms (see recipe). Serve the aromatic lamb with couscous, an arugula salad, and flatbread. Buy a lemon meringue pie for dessert.

 Plan ahead: Save 2 lamb kebabs and some pie for Monday.

Monday Heat and Eat

Use the leftover lamb for Lamb Pitas with Cucumber Dressing. Chop leftover lamb and stuff into whole-grain pitas. Mix 1 cup plain yogurt and diced cucumber with 1 teaspoon cumin, and spoon over lamb in pitas. Add sliced cucumbers on the side. Slice the leftover pie for dessert.

Tuesday Express

Make it quick tonight with Taco Veggie Burgers on whole-grain buns. Brush taco sauce on any brand of veggie burgers during the last 3 minutes of cooking. Serve more sauce on the side, along with sliced

onions and avocados. Add deli potato salad. Enjoy kiwifruit for dessert.

Wednesday Budget

Careful, or you’ll lick your plate of Pappardelle with Fresh Tomatoes and Basil, a delicious, low-cost dinner. In a large bowl, add 8 large diced, seeded, and peeled tomatoes (or two drained 141⁄2-ounce cans diced tomatoes with Italian herbs), 1⁄4 to 1⁄3 cup thinly sliced fresh basil, 1 clove minced garlic, 3 tablespoons extra-virgin olive oil, and 1⁄4 teaspoon each freshly ground black pepper and kosher salt; mix well.

Cover and let stand at room temperature 2 hours. Cook 8 ounces pappardelle pasta or no-yolk extra-wide noodles as directed. Top hot pasta with sauce; garnish with freshly grated parmesan cheese. Serve mixed greens and Italian bread. How about plums for dessert? Tip: Quickly peel tomatoes by placing whole tomatoes in boiling water for 10 seconds. Remove, run under cold water, and peel.

Thursday Kids

Cheesy Chicken Crunchers (see recipe) are a meal kids of all ages will like. Serve with barbecue sauce for dipping. Add oven fries (frozen) and carrot salad. Pears are your dessert.

Friday Meatless

Take a meat break and enjoy Vegetable Stew. In a large nonstick skillet, heat 1 tablespoon olive oil on medium. Add 2 medium zucchini (halved lengthwise and thinly sliced), 1 peeled medium eggplant (cut into 1⁄2-inch cubes), 1 medium finely chopped onion, and 1⁄4 teaspoon each salt and pepper. Cook for 15

minutes or until tender; stir occasionally. Stir in 1 26-ounce jar no-salt-added or regular marinara sauce and 1⁄4 cup chopped fresh or 1 tablespoon dried basil. Bring to boil; reduce heat and simmer 10 minutes; stir occasionally. Serve over couscous; garnish with crumbled feta cheese. Add garlic bread. For dessert, try red and green grapes.

Saturday Easy Entertaining

Invite special friends for Seared Salmon with Spinach and Grapes (see recipe). Serve with basmati rice, green beans, and crusty rolls. Spoon lemon curd over angel food cake for dessert.

11_878576-ch05b.indd 233

9/10/10 2:59 PM

234

Week 39

Rosemary Lamb Kebabs with Bell

Peppers and Mushrooms

FAMILY

Prep time: 25 min • Cook time: About 10 min • Yield: 6 kebabs Ingredients

Directions

1⁄4 cup balsamic vinegar

1

In a small bowl, combine vinegar, garlic, rose-

mary, cumin, salt, pepper, and coriander.

3 cloves minced garlic

2 teaspoons chopped fresh

2

Thread six 12-inch metal skewers alternately

rosemary

with lamb, mushrooms, bell peppers, onion, and

3

zucchini. Baste with sauce.

⁄4 teaspoon cumin

3⁄4 teaspoon salt

3

Broil 4 inches from heat source 4 minutes per

1⁄2 teaspoon black pepper

side or to desired doneness, 145 to 160 degrees

for medium-rare to medium.

1⁄2 teaspoon ground coriander

11⁄4-pound lamb leg or shoulder,

trimmed and cut into 18 cubes

12 medium whole mushrooms

2 bell peppers (any color),

each cut into 6 pieces

1 large red onion, cut into

12 pieces

1 large zucchini, cut into

12 pieces

 Per kebab: Per serving: 172 calories, 20g protein, 5g fat (27 percent calories from fat), 1.7g saturated fat, 12g carbohydrate, 54mg cholesterol, 345mg sodium, 3g fiber.

11_878576-ch05b.indd 234

9/10/10 2:59 PM

 Week 39

235

Cheesy Chicken Crunchers

Prep time: 10 min • Cook time: 25 min • Yield: 4 servings KIDS

Ingredients

Directions

1⁄2 cup flour

1 Heat oven to 375 degrees. Coat a 9-x-13-inch

baking dish with foil. Place a rack coated with

2 egg whites

cooking spray in dish; set aside.

1⁄3 cup 1-percent milk

1

⁄2 cup crushed shredded wheat

2 Place flour in a pie plate. In a second pie plate,

mix together the egg whites and milk. In a third

1⁄2 cup 50-percent-reduced-fat

pie plate, mix shredded wheat with cheese.

shredded cheddar cheese

1 pound chicken tenders

3 Coat chicken strips in flour (shake to remove

excess), then egg-milk mixture.

4 Roll chicken in cheese-cereal mixture, coating all

sides. (Discard any extra coating mixture.)

5 Place chicken on rack in dish. Bake 15 minutes;

increase oven to 450 degrees. Turn chicken;

bake 10 more minutes or until no longer pink.

 Per serving: 200 calories, 32g protein, 3g fat (15 percent calories from fat), 1.6g saturated fat, 10g carbohydrate, 72mg cholesterol, 160mg sodium, 1g fiber.

11_878576-ch05b.indd 235

9/10/10 2:59 PM

236

Week 39

Seared Salmon with

Spinach and Grapes

EASY ENTERTAINING

Prep time: 15 min • Cook time: About 20 min • Yield: 4 servings Ingredients

Directions

1⁄2 teaspoon salt

1

Heat oven to 325 degrees. In a small bowl, com-

bine salt, mustard, thyme, and pepper.

1 teaspoon dry mustard

1 teaspoon dried thyme

2

Drizzle salmon with honey and sprinkle with sea-

1

soning mixture. Reserve any remaining seasoning

⁄2 teaspoon pepper

mixture.

4 5- or 6-ounce salmon fillets

2 teaspoons honey

3

In a large nonstick skillet, heat 2 teaspoons oil.

Brown both sides of salmon on medium-high

3 teaspoons olive oil, divided

heat about 2 minutes per side.

1 5- or 6-ounce package baby

spinach leaves

4

Meanwhile, toss the spinach with remaining

1 cup seedless red grapes,

teaspoon oil and arrange in a 9-x-13-inch baking

halved

dish. Place salmon on bed of spinach; cover

loosely with foil. Bake 8 minutes or until salmon

1⁄2 cup dry red wine

is cooked through.

5

Cook the grapes for 1 minute on medium-high in

same skillet. Add wine; bring to boil and cook

4 minutes to reduce by half. Season sauce with

remaining spice mixture.

6

Serve the salmon with wilted spinach, topped

with grapes and wine sauce.

 Per serving: 280 calories, 32g protein, 9g fat (29 percent calories from fat), 1.4g saturated fat, 15g carbohydrate, 81mg cholesterol, 452mg sodium, 2g fiber.

11_878576-ch05b.indd 236

9/10/10 2:59 PM

Week 40

Sunday Family

Cooler days call for Sunday Dinner Pot Roast (see recipe). Serve the combo meal with mixed greens and whole-grain rolls. Pair a yellow layer cake with fat-free chocolate ice cream for an extra-special dessert . Plan ahead: Save enough pot roast with vegetables and cake for Monday. Save enough ice cream for Saturday.

Monday Heat and Eat

Use the leftover pot roast and vegetables for Vegetable Beef Soup. Dice the meat and vegetables into bite-sized pieces; combine with some low-sodium beef broth, a 14.5-ounce can no-salt-added diced tomatoes, and 1⁄2 teaspoon dried thyme. Thin soup with water or broth as desired. Heat soup, ladle into bowls, and top with freshly grated parmesan cheese. Add a lettuce wedge and crackers. Slice the leftover cake for dessert.

Tuesday Budget

Cut food costs and enjoy Pepper-Potato Cheese Omelet. Heat some canola oil in a large nonstick skillet. Add 2 cups refrigerated O’Brien potatoes; pat flat into skillet. Cook, uncovered, on low about 7 minutes; turn once.

In a small bowl, beat together 4 eggs and 1⁄4 cup milk. Pour over potatoes. Top with 1 cup shredded reduced-fat sharp cheddar cheese and 1 tablespoon crumbled cooked bacon. Cook, covered, 5 to 7 minutes or until mixture is set. Loosen omelet and fold in half onto a serving plate. Cut into wedges to serve. (Adapted from Publix Supermarket recipe.) Serve with a spinach salad and bran muffins (from a mix). Enjoy strawberries for dessert.

Wednesday Kids

Let the kids help prepare Monster Burgers (see recipe). Serve the funny creations with frozen oven fries and carrot salad. Tropical fruit is an easy dessert.

Thursday Express

Make it quick tonight with Tuna Melts. Spoon deli tuna salad onto whole-grain English muffins. Top tuna with sliced tomatoes and 50-percent-reduced-fat cheddar cheese. Broil until cheese is melted. Serve with sweet red pepper soup. Apple slices sprinkled with cinnamon are a crunchy finish.

Friday Meatless

Forget meat and enjoy 7-Layer Tortilla Pie. Heat oven to 400 degrees. Mash 2 15-ounce cans rinsed low-sodium pinto beans. Stir in 3⁄4 cup picante sauce and 1⁄4 teaspoon garlic powder. In another bowl, mix another 1⁄4 cup picante, 2 tablespoons chopped fresh cilantro, 1 15-ounce can rinsed black beans, and 1⁄2 cup chopped tomatoes. Place 1

8-inch fat-free flour tortilla (7 total) on a baking sheet. Spread 3⁄4 cup pinto bean mixture over tortilla to within 1⁄2 inch of the edge. Top with 1⁄4 cup (2 cups total) shredded 50-percent-reduced-fat cheddar cheese. Top with one tortilla and 1⁄3 of black bean mixture. Repeat layers 2 more times. Top with one more tortilla and the remaining pinto bean mixture. Cover with foil. Bake 40 minutes. Uncover; top with remaining cheese. Cut the pie into wedges and serve with additional picante sauce. Serve with brown rice and sliced avocado. Make flan (from a mix) for dessert.

Saturday Easy Entertaining

Serve your lucky guests Roasted Shrimp with Spaghetti (see recipe). Add an arugula salad and garlic bread. Top leftover ice cream with warm fudge sauce and toasted slivered almonds.

11_878576-ch05b.indd 237

9/10/10 2:59 PM

238

Week 40

Sunday Dinner Pot Roast

Prep time: 15 min • Cook time: About 3 hr, plus standing time • Yield: 10 servings FAMILY

Ingredients

Directions

1 3-pound boneless beef

1

Heat oven to 350 degrees. Place beef in a Dutch

chuck roast, cut 2 inches thick

oven; sprinkle with steak seasoning. Mix broth,

and trimmed

basil, oregano and thyme; pour over beef. Cover.

2 teaspoons 25-percent-less-

sodium or regular Montreal

2

Bake 11⁄2 hours. Remove cover. Scatter potatoes,

Steak Seasoning (such as

onion, and carrots around roast. Cover.

McCormick)

11⁄4

3

 cups low-sodium beef broth

Bake 11⁄2 hours longer or until beef is tender.

3

Remove from oven; remove beef from pan. Let

⁄4 teaspoon dried basil

stand 10 minutes before slicing across grain.

1⁄2 teaspoon dried oregano

1⁄2 teaspoon dried thyme

4

Arrange on a serving platter with vegetables.

Skim fat from broth; serve defatted broth with

4 medium potatoes, peeled and

beef and vegetables.

cut into quarters

1 medium onion, cut into

3⁄4-inch wedges

11⁄2 cups baby carrots

 Per serving: 244 calories, 29g protein, 6g fat (21 percent calories from fat), 2.1g saturated fat, 19g carbohydrate, 52mg cholesterol, 255mg sodium, 2g fiber.

11_878576-ch05b.indd 238

9/10/10 2:59 PM

 Week 40

239

Monster Burgers

Prep time: 25 min • Cook time: 10–12 min • Yield: 8 sandwiches KIDS

Ingredients

Directions

11⁄2 pounds 93- to 95-percent- 1

Form beef into 8 thin patties. Place on broiler

lean ground beef

pan. Broil patties along with bun tops 3 to

4 inches from heat 5 to 6 minutes per side or

8 whole-grain burger buns

until burgers are no longer pink and buns are

lightly browned.

8 slices (3⁄4 ounce each)

reduced-fat American cheese

8 thin slices deli ham

2

Place bottom halves of buns on serving platter.

For each monster burger, place 1 cooked patty

16 slices dill hamburger

on bottom half of 8 buns.

pickles

Ketchup

3

Cut cheese slice in half in a zigzag pattern to look

like teeth. Place half of cheese slice on burger,

with “teeth” hanging off one side of patty.

4

Loosely fold ham into tongue shape; place on

top of “teeth.” Place remaining cheese “teeth”

on top of “tongue.” Top with top half of bun.

5

Place 2 pickle slices on top of bun for eyes. Dot

“eyes” with ketchup for pupils.

 Per sandwich: 313 calories, 30g protein, 11g fat (32 percent calories from fat), 4.9g saturated fat, 23g carbohydrate, 90mg cholesterol, 1,032mg sodium, 3g fiber.

11_878576-ch05b.indd 239

9/10/10 2:59 PM

240

Week 40

Roasted Shrimp with Spaghetti

Prep time: 15 min • Cook time: 20 min, plus pasta • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

8 ounces whole-wheat

1

Heat oven to 450 degrees. Cook spaghetti

spaghetti

according to directions; reserve 1⁄4 cup cooking

water. Drain; return pasta to pot.

3 teaspoons olive oil, divided

1 pint grape tomatoes

2

Line a large, rimmed baking pan with nonstick

1

foil. In pan, combine 2 teaspoons oil, tomatoes,

⁄8 teaspoon coarse salt

salt, and pepper. Roast 15 minutes or until toma-

1⁄8 teaspoon freshly ground

toes begin to collapse.

pepper

1 15- to 19-ounce can

3

In medium bowl, toss beans, shrimp, and remain-

cannellini beans, rinsed

ing oil. Add to tomato mixture; stir to combine.

1 pound uncooked, medium,

peeled and deveined shrimp

4

Spread in a single layer and roast 5 minutes

longer or until shrimp are opaque throughout.

1 5- to 6-ounce package fresh

baby spinach

2 ounces crumbled fat-free or 5

Add spinach to cooked spaghetti in pot (add

low-fat feta cheese

reserved water if pasta is stuck together); toss to

wilt spinach. Stir in shrimp mixture, feta, and dill.

1⁄4 cup packed fresh dill,

chopped, plus more for garnish

6

Transfer to serving bowl; garnish with dill sprigs.

 Per serving: 437 calories, 36g protein, 7g fat (14 percent calories from fat), 0.8g saturated fat, 61g carbohydrate, 168mg cholesterol, 745mg sodium, 10g fiber.

 Adapted from Good Housekeeping magazine.

11_878576-ch05b.indd 240

9/10/10 2:59 PM

Week 41

Sunday Family

A juicy turkey breast for family day is perfect for the cooler temperatures. Keep it simple and follow the directions on the package. Serve it with mashed sweet potatoes. Add fresh zucchini, romaine, and crusty bread. For dessert, treat the family to a slice of warm apple pie. Plan ahead: Save enough turkey for Monday and enough pie for Tuesday.

Monday Heat and Eat

Use the leftover cooked turkey for Turkey Enchiladas. Heat oven to 350 degrees. In a large bowl, mix together 3 cups shredded cooked turkey, 1⁄2 cup each low-fat sour cream and chopped fresh cilantro, 1 chopped red bell pepper, 11⁄2 teaspoons garlic, 1 teaspoon cumin, and 1⁄4 cup 50-percent-reduced-fat jalapeño or cheddar cheese. Puree 2 cups green salsa (salsa verde), 1⁄2 cup water, and another 1⁄2 cup each sour cream and cilantro in a blender. Spread 1 cup salsa verde mixture over bottom of a 9-x-13-inch baking dish coated with cooking spray. Spoon 1⁄3 cup turkey mixture down center of each tortilla (from a 10-ounce package of fat-free flour tortillas). Roll and place seam-side-down in dish. Pour remaining salsa verde mixture over top; bake, uncovered, 35 minutes. Sprinkle with 1⁄2 cup more of the jalapeño cheese, and bake 15 minutes longer or until bubbly. Serve with rice and mixed greens. Fat-free strawberry ice cream is your dessert. Plan ahead: Save enough enchiladas for Wednesday; save enough ice cream for Saturday.

Tuesday Meatless

For a change of pace, try no-meat Moroccan Vegetable and Pasta Soup (see recipe). Accompany the flavor-packed soup with a grilled cheese sandwich on whole-grain bread. How about leftover pie with light whipped cream for dessert?

Wednesday Express

Tonight, leftover enchiladas are waiting in the fridge for you. Enjoy them with pinto beans and guacamole. Make flan from a mix for dessert.

Thursday Budget

Being the frugal type, Unstuffed Cabbage (see recipe) caught my eye. Serve it with mashed potatoes, carrots, and whole-grain rolls. Plums are tonight’s dessert.

Friday Kids

Oh, to be a kid again and munch on Crunchy Nacho Dogs. Heat oven to 375 degrees. Coat a cookie sheet with cooking spray. Unroll 1 8-ounce can refrigerated low-fat crescent dinner rolls; separate dough into 4 rectangles. Firmly press perforations to seal. Place 4 slices reduced-fat American cheese on rectangles. Place 4 low-fat hot dogs on cheese. Fold short sides of dough over hot dogs; roll up each one. Press edges to seal. Brush rolls with milk; roll in 1⁄2 cup crushed baked tortilla chips. Place rolls, seam side down, on cookie sheet. Bake 15 to 22 minutes or until deep golden brown. Serve with ketchup, salsa, and low-fat sour cream. Add celery sticks. Tropical fruits are good for dessert.

Saturday Easy Entertaining

Serve your guests easy and delicious Baked Oregano Chicken and Potatoes (see recipe). Add sugar snap peas, a Bibb lettuce salad, and Italian bread. For a special dessert, top coconut cake with leftover ice cream.

11_878576-ch05b.indd 241

9/10/10 2:59 PM

242

Week 41

Moroccan Vegetable and Pasta Soup

Prep time: 10 min • Cook time: About 30 min • Yield: 8 cups MEATLESS

Ingredients

Directions

1 tablespoon olive oil

1

In a Dutch oven, heat oil on medium-high. Add

onion; cook and stir 4 minutes. Add garlic; cook

1 medium onion, cut into thin

one more minute.

wedges

1 clove minced garlic

2

Stir in water, mixed vegetables, tomatoes, beans,

basil, turmeric, paprika, pepper, cinnamon, and

3 cups water

ketchup. Bring to a boil; reduce heat; cover and

1 1-pound package frozen

simmer 8 to 10 minutes or until vegetables are

mixed vegetables

tender.

2 14.5-ounce cans diced

tomatoes

3

Add rotini; cook, uncovered, 15 minutes or until

rotini is tender. Thin with additional water if

1 15- to 19-ounce can

desired.

garbanzo beans, rinsed

2 teaspoons dried basil

2 teaspoons turmeric

2 teaspoons paprika

1⁄4 teaspoon pepper

1⁄8 teaspoon cinnamon

2 tablespoons ketchup

1⁄2 cup uncooked whole-wheat

rotini pasta or elbow macaroni

 Per cup: 148 calories, 6g protein, 3g fat (16 percent calories from fat), 0.3g saturated fat, 27g carbohydrate, no cholesterol, 350mg sodium, 7g fiber.

11_878576-ch05b.indd 242

9/10/10 2:59 PM

 Week 41

243

Unstuffed Cabbage

Prep time: 10 min • Cook time: About 25 min • Yield: 6 servings BUDGET

Ingredients

Directions

2 teaspoons canola oil

1

Heat oil in a Dutch oven on medium. Add turkey

or beef; cook 6 minutes or until no longer pink,

1 pound ground turkey breast

stirring occasionally. Drain, if necessary.

or 93- to 95-percent lean

ground beef

1 medium onion, thinly sliced 2

Stir in onion; cook 4 minutes. Add garlic; cook

1 minute. Add tomatoes and tomato paste.

3 cloves minced garlic

1 28-ounce can stewed

3

Stir in water, parsley, salt, oregano, sugar, and

tomatoes

pepper. Simmer 5 minutes.

1 6-ounce can tomato paste

4

Mix in the cabbage; cook, covered, 6 to 8 minutes

11⁄2 cups water

or until cabbage is tender, stirring occasionally.

3 tablespoons chopped fresh

parsley

1⁄2 teaspoon salt

1 teaspoon dried oregano

1 teaspoon sugar

1⁄4 teaspoon pepper

1 10-ounce package shredded

cabbage (for coleslaw)

 Per serving: 185 calories, 21g protein, 2g fat (11 percent calories from fat), 0.3g saturated fat, 18g carbohydrate, 47mg cholesterol, 608mg sodium, 4g fiber.

 Adapted from Family Circle magazine.

11_878576-ch05b.indd 243

9/10/10 2:59 PM

244

Week 41

Baked Oregano Chicken and Potatoes

Prep time: 15 min • Cook time: 45–50 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

1⁄2

1

 cup freshly grated parmesan

Heat oven to 375 degrees. Line a large, rimmed

cheese

baking sheet with nonstick foil.

1⁄4 cup unseasoned panko

bread crumbs

2

In a pie plate, mix the cheese, bread crumbs,

oregano, garlic, salt, and pepper.

3⁄4 teaspoon dried oregano

2 cloves minced garlic

3

Dip both sides of chicken and potato slices into

1⁄4 teaspoon salt

the mixture. Shake off excess; reserve remaining

crumb mixture.

1⁄4 teaspoon pepper

4 5- to 6-ounce boneless,

4

Arrange the chicken on one side of pan. Arrange

skinless chicken breasts

the potatoes on the other side, slightly overlap-

ping. Sprinkle with tomatoes, the remaining

4 to 6 medium red potatoes

crumb mixture, and the oil.

(about 2 pounds), cut into

1⁄4-inch-thick slices

1 14.5-ounce can diced

5

Bake 45 to 50 minutes (depending on thickness)

tomatoes, drained

or until internal temperature of chicken is 170

degrees and potatoes are tender when pierced

1 tablespoon extra-virgin

with a knife.

olive oil

 Per serving: 439 calories, 42g protein, 8g fat (17 percent calories from fat), 2.7g saturated fat, 47g carbohydrate, 91mg cholesterol, 600mg sodium, 6g fiber.

11_878576-ch05b.indd 244

9/10/10 2:59 PM

Week 42

Sunday Family

Pork Tenderloin with Ginger-Peachy Glaze (see recipe) is perfect for family day or even for entertaining. Serve the savory entree with couscous, green beans, a lettuce wedge salad, and sourdough bread. A piece of lemon meringue pie is a delicious dessert. Plan ahead: Save enough pork for Monday; save enough pie for Tuesday.

Monday Heat and Eat

Use the leftover pork for a quick stir-fry. Heat a little canola oil on medium-high in a large nonstick skillet or wok until hot. Choose your favorite combination of frozen stir-fry vegetables, and follow package directions for cooking. Mix in a stir-fry sauce and some leftover cooked pork, cut into strips. Cook until hot throughout. Serve over brown rice and garnish with toasted sesame seeds. Serve with mixed greens and breadsticks. How about pears for dessert?

Tuesday Budget

Save money with Chicken Chili. In a 4-quart or larger slow cooker, combine 2 pounds boneless, skinless chicken breasts (cubed), 2 15- to 19-ounce cans rinsed white beans, 2 14.5-ounce cans drained diced tomatoes with jalapeño peppers (or other spicy tomatoes), and 1 cup frozen (thawed) corn. Mix together 1 1.25-ounce package slow cooker chili seasoning mix and 1 cup low-sodium chicken broth until blended; add to cooker. Cover and cook 6 hours on low. Serve over cornbread squares (from a mix). Add a romaine salad. For dessert, slice the leftover pie. Plan ahead: Save enough chili for Thursday.

Wednesday Kids

What kid could resist Bean and Veggie Wraps? Heat 4 6- to 8-inch fat-free flour tortillas as directed.

In a large nonstick skillet on medium, cook 2 cups sliced fresh mushrooms about 5 minutes or until they lose their moisture. Stir in 1 15-ounce can rinsed black beans; heat through. Stir in 4 cups fresh spinach leaves; remove from heat. Divide bean mixture among tortillas. Sprinkle with 1 cup shredded 50-percent-reduced-fat cheddar cheese. Fold one end of each tortilla about 1 inch over filling; fold right and left sides over folded end, overlapping. Fold remaining end down. Open mouth. Eat. Serve with corn on the cob and celery sticks. Fresh pineapple spears are dessert.

Thursday Express

Heat the leftover chili and garnish it with shredded 50-percent-reduced-fat jalapeño cheese, chopped green onions, and low-fat sour cream. Serve with a packaged green salad and baked tortilla chips.

Kiwifruit is a simple dessert.

Friday Meatless

This Chickpea and Tomato Curry (see recipe) will make you forget about meat tonight. Serve it with basmati rice, a spinach salad, and flatbread. For dessert, make instant vanilla pudding with 1-percent milk and top it with caramel sauce.

Saturday Easy Entertaining

Your guests will enjoy Beef Kebabs with Cucumber Yogurt Sauce (see recipe). Serve it with rosemary roasted red potatoes, green beans, and whole-grain rolls. For dessert, buy fruit tarts.

11_878576-ch05b.indd 245

9/10/10 2:59 PM

246

Week 42

Pork Tenderloin with

Ginger-Peachy Glaze

FAMILY

Prep time: 10 min • Cook time: 25–30 min, plus standing time • Yield: 8 servings Ingredients

Directions

11⁄2 teaspoons 30-percent-less- 1

Heat oven to 425 degrees.

sodium seasoned salt

1 teaspoon dried thyme

2

In a small bowl, mix seasoned salt and thyme.

Rub evenly over pork. Place pork on a rack

2 1-pound pork tenderloins

coated with cooking spray in a foil-lined roasting

1

pan.

⁄2 cup all-fruit or sugar-free

peach preserves

2 teaspoons Worcestershire 3

Bake 25 to 30 minutes or until internal tempera-

sauce

ture is 150 degrees.

1 teaspoon ground ginger

4

Meanwhile, in a small bowl, mix preserves,

Worcestershire sauce, and ginger. Spoon over

pork during the last 10 minutes of cooking.

5

Remove from oven; carefully tent with foil and

let stand 5 minutes. Slice and serve.

 Per serving: 166 calories, 24g protein, 3g fat (14 percent calories from fat), 0.8g saturated fat, 11g carbohydrate, 74mg cholesterol, 254mg sodium, no fiber.

11_878576-ch05b.indd 246

9/10/10 2:59 PM

 Week 42

247

Chickpea and Tomato Curry

Prep time: 10 min • Cook time: About 20 min • Yield: 4 servings MEATLESS

Ingredients

Directions

1 tablespoon olive oil

1

Heat oil in a Dutch oven on medium. Add onion,

garlic, ginger, and curry powder; cook 5 minutes

1 medium onion, chopped

or until the onions are softened.

3 cloves minced garlic

1 tablespoon minced fresh

2

Stir in chickpeas and tomatoes. Heat to boiling.

Reduce heat; simmer, uncovered, 15 minutes,

ginger

stirring occasionally.

1 tablespoon curry powder

2 15-ounce cans chickpeas

3

Stir in cilantro, juice, and salt.

(garbanzo beans), rinsed

2 cans regular fire-roasted

4

Garnish each serving with yogurt, if desired.

diced tomatoes

1⁄2 cup chopped fresh cilantro

1 tablespoon fresh lemon juice

1⁄2 teaspoon coarse salt

Plain yogurt for garnish,

if desired

 Per serving: 263 calories, 12g protein, 6g fat (21 percent calories from fat), 0.5g saturated fat, 41g carbohydrate, no cholesterol, 1,036mg sodium, 10g fiber.

11_878576-ch05b.indd 247

9/10/10 2:59 PM

248

Week 42

Beef Kebabs with Cucumber

Yogurt Sauce

EASY ENTERTAINING

Prep time: 20 min • Cook time: 7–11 min • Yield: 4 servings Ingredients

Directions

Kebabs:

1

In a large bowl, combine oil, oregano, garlic, and

pepper. Cut beef into 11⁄4-inch pieces.

2 tablespoons olive oil

1 teaspoon dried oregano

2

To bowl, add beef, mushrooms, and bell pepper

pieces; toss to coat.

2 cloves minced garlic

1⁄2 teaspoon freshly ground

black pepper

3

Alternately thread beef and vegetables evenly

onto 8 12-inch metal skewers, leaving small

1 pound beef top sirloin or beef

spaces between pieces.

tenderloin steaks, cut 1 inch

thick

4

Grill kebabs 7 to 11 minutes for medium-rare to

8 ounces medium whole

medium doneness, turning once.

mushrooms

bell peppers, cut into 1-inch 5

2 medium red, yellow, or green

Meanwhile, combine yogurt, cucumber, feta

cheese, garlic, pepper, and salt to make sauce.

pieces

6

Serve sauce with kebabs.

Cucumber Yogurt Sauce:

1⁄2 cup plain yogurt

1⁄3 cup finely chopped, seeded

cucumber

2 tablespoons crumbled fat-

free or low-fat feta cheese

1 clove minced garlic

1⁄4 teaspoon freshly ground

black pepper

1⁄8 teaspoon coarse salt

 Per serving: 248 calories, 28g protein, 12g fat (42 percent calories from fat), 2.7g saturated fat, 9g carbohydrate, 42mg cholesterol, 223mg sodium, 2g fiber.

11_878576-ch05b.indd 248

9/10/10 2:59 PM

Week 43

Sunday Family

Your family will be impressed with Steak Kebabs with Long Grain and Wild Rice (see recipe) for a fall feast. Serve the combo with tiny frozen green peas and sourdough bread. Dessert is as simple as fat-free strawberry ice cream. Plan ahead: Save enough ice cream for Tuesday.

Monday Express

Make your own quick Grilled Marguerita Pizza tonight. Evenly spread 1 cup red pasta sauce on 1 12-inch prebaked pizza crust; top with 4 ounces thinly sliced fresh mozzarella cheese. Grill, covered, on medium heat, rotating pizza occasionally, 10 minutes or until sauce is hot and cheese is melted. Drizzle with a little olive oil, sprinkle with dried or fresh basil, and serve immediately. Add a packaged green salad. Enjoy peaches for dessert.

Tuesday Meatless

Skip meat and go for a baked potato with vegetables. Bake the potatoes; slash the tops. Top with mixed vegetables (frozen) and 50-percent-reduced-fat cheddar cheese or ranch dressing. Garnish with freshly grated Parmesan cheese. Add a spinach salad with wedges of hard-cooked eggs. Top the leftover ice cream with fresh strawberries for dessert.

Wednesday Kids

We call it kids night, but the adults will want some Salsa Chili (see recipe) for themselves. Serve the easy chili with baby carrots and a vegetable dip along with tortilla chips. For dessert, the kids always like kiwifruit.

Thursday Budget

Stretch your food dollar with Mexican Lasagna (see recipe). Serve it with sliced avocado on lettuce with a fat-free sour cream garnish. For dessert, pears are easy. Plan ahead: Save enough lasagna for Friday.

Friday Heat and Eat

Keep dinner simple and heat the leftover lasagna for an easy meal. Serve with mixed greens. Fresh

pineapple spears are what you’ll want for dessert.

Saturday Easy Entertaining

For your special guests, prepare Lamb Chops with Herbs de Provence. Nick edges of 8 trimmed 3⁄4- to 11⁄4-inch lamb chops in several places to prevent curling. Brush some olive oil on both sides of chops.

Sprinkle with salt and pepper, and set aside. For the herbs de Provence: Combine 2 tablespoons each basil and thyme, 1 tablespoon savory, 2 teaspoons rosemary, and 1 teaspoon each tarragon, lavender, and fennel. Rub 2 tablespoons of seasoning into chops. Grill on high heat 3 to 4 minutes per side for medium-rare (145 degrees). Transfer to a platter, tent with foil, and let stand 5 minutes before serving. Serve the chops with roasted red potatoes, green beans, a Bibb lettuce salad, and baguettes. Fruit tarts are a very French dessert. Tip: Rather than making your own herbs de Provence, you can find them on the spice aisle.

11_878576-ch05b.indd 249

9/10/10 2:59 PM

250

Week 43

Steak Kebabs with Long Grain

and Wild Rice

FAMILY

Prep time: 20 min; marinating time, 6 hr to overnight • Cook time: 8–10 min, plus rice • Yield: 4 servings Ingredients

Directions

1 pound boneless beef round 1

Cut steak into 11⁄4-inch pieces. Place beef, water,

tip steak, cut 1-inch thick

mustard, vinegar, and garlic in a resealable

plastic bag. Turn to coat. Marinate in refrigerator

2 tablespoons water

6 hours to overnight.

2 tablespoons coarse-grain

Dijon mustard

2

When ready to grill, heat oil in a large nonstick

2 tablespoons red wine

skillet. Add mushrooms; cook and stir 5 minutes

vinegar

or until mushrooms release their moisture and

are tender. Remove and keep warm.

2 cloves minced garlic

2 teaspoons canola oil

3

Meanwhile, cook rice according to directions

without butter or salt. When rice is done, stir in

2 cups thinly sliced crimini

mushrooms.

mushrooms

1 6-ounce package long grain

and wild rice blend

4

Remove beef from bag; discard marinade.

Alternately thread beef, onion, squash, and bell

1⁄2 small red onion, cut into

pepper evenly onto 4 skewers.

3⁄4-inch wedges

1 small yellow squash, cut

5

Grill, on medium, 8 to 10 minutes for medium-

lengthwise in half, then

rare to medium doneness, turning occasionally.

crosswise into 1-inch slices

1 small red or green bell

pepper, cut into 1-inch pieces 6

Serve kebabs over rice.

 Per serving: 336 calories, 32g protein, 7g fat (19 percent calories from fat), 1.4g saturated fat, 36g carbohydrate, 64mg cholesterol, 759mg sodium, 2g fiber.

11_878576-ch05b.indd 250

9/10/10 2:59 PM

 Week 43

251

Salsa Chili

Prep time: 15 min • Cook time: 7–9 hr • Yield: 4 servings KIDS

Ingredients

Directions

1 pound 95-percent-lean

1

In a large nonstick skillet, cook beef, onion, and

ground beef

carrots on medium 8 to 10 minutes or until beef

is no longer pink; drain.

1 medium onion, finely

chopped

2 medium carrots, shredded

2

In a 3- or 4-quart slow cooker, mix beef mixture

and remaining ingredients, except beans and

2 cups mild chunky salsa

cheese. Cover; cook on low 7 to 9 hours.

1 15-ounce can tomato sauce 3 Stir in beans. Cover; cook on low 5 minutes 1 4-ounce can mild chopped

longer or until beans are hot.

green chilies

1 teaspoon chili powder

4

Top with cheese.

1 15-ounce can pinto beans,

rinsed

Shredded 50-percent-reduced-

fat cheddar cheese

 Per serving: 337 calories, 32g protein, 7g fat (18 percent calories from fat), 2.3g saturated fat, 35g carbohydrate, 62mg cholesterol, 1,488mg sodium, 9g fiber.

11_878576-ch05b.indd 251

9/10/10 2:59 PM

252

Week 43

Mexican Lasagna

Prep time: 20 min • Cook time: About 45 min • Yield: 8 servings BUDGET

Ingredients

Directions

11⁄2 pounds 95-percent-lean

1

Heat oven to 350 degrees.

ground beef

2 10-ounce cans mild

2

In a large nonstick skillet on medium, cook beef

enchilada sauce

8 minutes or until beef is no longer pink; drain.

2 15-ounce cans black beans,

rinsed

3

Stir in 1 can enchilada sauce, the beans, corn,

and cumin; bring to boil. Reduce heat; simmer

11⁄2 cups frozen corn

5 minutes, stirring occasionally.

2 teaspoons cumin

12 corn tortillas

4

Coat a 9-x-13-inch baking dish with cooking

spray. Arrange 4 tortillas in dish, cutting as

11⁄2 cups shredded low-fat or

needed to cover bottom.

regular Mexican cheese blend

1 cup chopped tomato

5

Spread 1⁄4 cup remaining enchilada sauce over

1

tortillas; cover with 1⁄3 beef mixture, then

⁄4 cup chopped fresh cilantro

1⁄3 cheese. Repeat layers twice, omitting final

cheese layer.

6

Pour remaining enchilada sauce over top. Cover

with foil. Bake 30 minutes.

7

Remove foil; sprinkle with remaining cheese. Bake,

uncovered, 5 minutes or until cheese is melted.

8

Top with tomatoes and cilantro.

 Per serving: 369 calories, 32g protein, 10g fat (25 percent calories from fat), 4.3g saturated fat, 38g carbohydrate, 60mg cholesterol, 883mg sodium, 9g fiber.

11_878576-ch05b.indd 252

9/10/10 2:59 PM

Week 44

Sunday Family

This Chicken with Caramelized Onions (see recipe) is just right for a fall family meal. Serve it with rice, green beans, and a mixed green salad. Add whole-grain rolls. Slice chocolate meringue pie for dessert. Plan

 ahead: Save enough pie for Tuesday.

Monday Express

For a quick meal, try Baked Beef, Bean, and Corn Quesadillas (see recipe). Serve with sliced avocado topped with sour cream. Enjoy fresh pineapple for dessert.

Tuesday Meatless

You won’t miss meat with tonight’s Penne Rustica for dinner. Cook 8 ounces penne pasta according to directions; drain. Meanwhile, in a large nonstick skillet, heat 1 teaspoon olive oil on medium until hot; add 1⁄3 cup chopped onion and cook until softened, stirring occasionally. Stir in 1 clove minced garlic; cook 30 seconds. Stir in 1⁄4 cup chopped, well-drained sun-dried tomatoes packed in oil and 1⁄4 cup dry white wine. Bring to boil. Stir in 1 10-ounce container refrigerated light Alfredo sauce and 1⁄8 teaspoon pepper.

Reduce heat to low and simmer, stirring occasionally, until heated through. Stir in 1⁄2 teaspoon dried or 2 tablespoons chopped fresh basil. Toss sauce with hot penne and garnish with freshly grated parmesan cheese. Serve with a spinach salad and garlic bread. How about the leftover pie for dessert?

Wednesday Budget

I really like this economical, moist Italian Meatloaf (see recipe). Serve it with mashed potatoes, frozen tiny green peas and whole-grain bread. Plums make an easy dessert. Plan ahead: Save enough meatloaf for Thursday.

Thursday Heat and Eat

You’ll have Basil-Tomato Spaghetti ready in no time. Crumble the leftover meatloaf and add to a jar of basil-tomato pasta sauce. Heat and serve over spaghetti. Serve with a lettuce wedge and Italian bread. For dessert, red and green grapes are easy.

Friday Kids

Kids will love making Crazy Critter Bagel Sandwiches for a single-serve pizza meal. Heat oven to 425 degrees. Spread 1 tablespoon pizza sauce over 8 split bagels. Sprinkle each half with 1 tablespoon shredded mozzarella cheese. Arrange your choice of sliced pepperoni, Canadian-style bacon, sliced mushrooms, sliced ripe olives, chopped zucchini, and chopped red bell pepper on sandwiches to look like “critters.” Sprinkle with more cheese. Place on ungreased cookie sheet. Bake 5 to 10 minutes or until cheese is melted. Serve with celery sticks. Keep up the kid-theme with fudgsicles for dessert.

Saturday Easy Entertaining

Serve guests your own grilled salmon. Jazz up the flavor with Cucumber-Sour Cream Sauce. In a small bowl, combine 1 cup fat-free sour cream, 1 medium peeled, seeded and chopped cucumber, 3 tablespoons chopped fresh dill, 1 tablespoon fresh lime juice, 1 teaspoon lime zest, and 1⁄4 teaspoon pepper. Serve with roasted red potatoes and buttered fresh sliced zucchini. Add baguettes. For dessert, a fruit parfait is as pretty as it is delicious. Layer fat-free vanilla ice cream with stawberries and blueberries; garnish with light whipped cream.

11_878576-ch05b.indd 253

9/10/10 2:59 PM

254

Week 44

Chicken with Caramelized Onions

Prep time: 15 min • Cook time: About 20 min • Yield: 4 servings FAMILY

Ingredients

Directions

4 4- to 5-ounce boneless,

1

Sprinkle chicken with salt and pepper.

skinless chicken breasts

1⁄4 teaspoon salt

2

Heat oil in a large nonstick skillet on medium

until hot. Add onion and cook 4 minutes.

1⁄4 teaspoon freshly ground

black pepper

2 teaspoons olive oil

3

Add chicken; cook 8 minutes, turning once or

until chicken is no longer pink. Remove onion

1⁄2 cup sliced onion

and chicken from skillet.

1⁄3 cup seedless raspberry jam 4 Add jam, vinegar, soy sauce, ginger, and rosemary; 1 tablespoon red wine vinegar

cook 2 minutes, stirring constantly with a whisk.

Return chicken mixture to skillet; cook 2 minutes,

1 tablespoon low-sodium soy

stirring occasionally.

sauce

1 teaspoon bottled minced

ginger

5

Serve immediately.

1 tablespoon chopped fresh or

1⁄2 teaspoon dried rosemary

 Per serving: 221 calories, 27g protein, 4g fat (15 percent calories from fat), 0.7g saturated fat, 19g carbohydrate, 66mg cholesterol, 317mg sodium, no fiber.

11_878576-ch05b.indd 254

9/10/10 2:59 PM

 Week 44

255

Baked Beef, Bean, and

Corn Quesadillas

EXPRESS

Prep time: 10 min • Cook time: About 25 min • Yield: 4 servings Ingredients

Directions

1 pound 95-percent-lean

1

Heat oven to 400 degrees.

ground beef

Salt and pepper to taste

2

In a large nonstick skillet on medium, cook beef

8 minutes or until no longer pink; drain. Add salt

1 cup salsa

and pepper to taste.

1⁄2 cup canned black beans,

rinsed

3

Stir in salsa, beans, and corn; cook and stir 4 or

1⁄2 cup frozen corn, thawed and

5 minutes or until thickened and heated through.

drained

8 fat-free 6- to 7-inch flour

4

Coat baking sheet with cooking spray. Arrange

tortillas

4 tortillas on baking sheet, overlapping slightly,

if necessary.

3⁄4 cup shredded 50-percent-

reduced-fat cheddar cheese

5

Sprinkle with 1⁄2 of cheese. Spoon beef mixture

evenly over cheese; top with remaining cheese

and 4 tortillas. Coat top tortillas with cooking

spray.

6

Bake 11 to 13 minutes or until quesadillas are

lightly browned and edges are crisp. Remove

from oven, cut into wedges, and serve.

 Per serving: 457 calories, 38g protein, 13g fat (26 percent calories from fat), 5.6g saturated fat, 46g carbohydrate, 74mg cholesterol, 814mg sodium, 4g fiber.

11_878576-ch05b.indd 255

9/10/10 2:59 PM

256

Week 44

Italian Meatloaf

Prep time: 10 min • Cook time: About 1 hr, 10 min, plus standing time • Yield: 8 servings BUDGET

Ingredients

Directions

2 pounds 95-percent-lean

1

Heat oven to 375 degrees.

ground beef

1 141⁄2-ounce can diced

2

Place beef in a large bowl; add tomatoes, marinara

tomatoes with basil, oregano,

sauce, bread crumbs, basil, egg, salt, and pepper.

and garlic, drained

Mix until just combined; do not overmix.

1⁄3 cup no-salt-added or regular

marinara sauce

3

Shape into a 9-x-5-inch loaf; place on a wire rack

1

(coated with cooking spray) in a foil-lined,

⁄3 cup Italian-seasoned bread

rimmed baking sheet. Bake 1 hour.

crumbs

1 teaspoon dried or

3 tablespoons chopped

4

Top with cheese and bake 10 more minutes or

fresh basil

until 160 degrees internal temperature.

1 egg, lightly beaten

1

5

Remove from oven; tent with foil and let stand

⁄4 teaspoon salt

5 minutes before slicing.

1 teaspoon pepper

1⁄2 cup shredded parmesan

cheese

 Per serving: 225 calories, 29g protein, 8g fat (33 percent calories from fat), 3.4g saturated fat, 10g carbohydrate, 93mg cholesterol, 639mg sodium, 1g fiber.

 Adapted from Southern Living magazine.

11_878576-ch05b.indd 256

9/10/10 2:59 PM

Week 45

Sunday Family

Make family day extra-special and prepare Chipotle-Dijon Barbecued Short Ribs. Heat oven to 350 degrees.

Place 6 pounds short ribs, meaty side up, in large roasting pan. Sprinkle with salt. Brush with 2 tablespoons chipotle pepper sauce (such as Tabasco’s). Bake 30 minutes. Meanwhile, combine 1⁄4 cup more pepper sauce with 1 cup ketchup and 1⁄2 cup Dijon mustard. Reserve 1⁄2 cup mixture for later. Brush ribs with remaining pepper sauce mixture; bake 1 more hour, basting occasionally and turning several times during baking.

Remove from oven. Adjust rack for broiling; heat broiler. Place ribs in broiler pan, meaty side down. Broil 3 minutes; turn. Broil 5 more minutes, brushing with sauce occasionally. Serve ribs with reserved Dijon chipotle sauce mixture. Serve with deli potato salad, coleslaw, and cornbread (from a mix). Apple turnovers (frozen) are an exceptional dessert. Plan ahead: Save enough ribs and any leftover sauce for Monday.

Monday Kids

Make barbecue sandwiches for the kids by pulling the lean meat (discard fat) from the leftover ribs and placing on whole-grain buns. Top with any leftover sauce if desired. Serve with canned vegetarian baked beans. Add carrot sticks with some ranch dressing for dipping. Peaches work for dessert.

Tuesday Express

You can count on Chicken Fajita Pizza (see recipe) for an easy meal. Serve with a packaged green salad. Kiwifruit is your dessert.

Wednesday Budget

Chicken with Potatoes and Olives (see recipe) is low-cost and tasty. Add a spinach salad, whole-grain pita bread, and pears for dessert. Plan ahead: Save enough of the chicken dish for Thursday.

Thursday Heat and Eat

The leftover chicken dish will taste even better today. This time, serve it over couscous and add flatbread. Make instant banana pudding with 1-percent milk for dessert. Mix in fresh banana slices.

Friday Meatless

Raise no-meat dinners to a new flavor level with Tijuana Torta (see recipe). Serve with brown rice and banana peppers. Fresh tropical fruit is an easy dessert.

Saturday Easy Entertaining

Invite friends for a delicious and easy meal of Pesto Ravioli. In a large nonstick skillet, heat 2 teaspoons olive oil on medium heat. Cook 1 pound chicken breast tenders 4 minutes or until brown. Remove from skillet. Add 3⁄4 cup fat-free chicken broth and 1 9-ounce package low-fat or regular cheese-filled ravioli.

Heat to boiling; reduce heat. Cover and simmer about 4 minutes or until ravioli are tender. Stir into ravioli 1 medium zucchini, cut into 1⁄4-inch slices, 1 large thinly sliced red bell pepper, and the browned chicken. Cover and cook on medium heat about 4 minutes, stirring occasionally until vegetables are softened and chicken is no longer pink. Stir in 1⁄4 cup refrigerated basil pesto and toss to coat. Sprinkle with freshly grated parmesan cheese and serve. Add an arugula salad and garlic bread. Buy a coconut cake for dessert and serve it with lemon curd.

11_878576-ch05b.indd 257

9/10/10 2:59 PM

258

Week 45

Chicken Fajita Pizza

Prep time: 20 min • Cook time: 26–35 min • Yield: 6 servings EXPRESS

Ingredients

Directions

1 13.8-ounce can refrigerated 1

Heat oven to 425 degrees.

classic pizza crust

1 tablespoon canola oil

2

Coat a 12-inch pizza pan with cooking spray.

Unroll dough; place on pan. Starting at center,

4 boneless, skinless chicken

press out dough to edge of pan.

breasts (about 11⁄4-pounds, cut

into thin bite-size strips)

1 to 2 teaspoons chili powder 3

Bake 7 to 9 minutes or until very light golden

brown.

1⁄4 teaspoon salt

1⁄2 teaspoon garlic powder

4

Meanwhile, in a large nonstick skillet, heat oil on

medium-high. Add chicken; sprinkle with chili

1 cup thinly sliced onion

powder, salt, and garlic powder. Cook and stir

3 to 5 minutes or until lightly browned.

1 cup green or red bell pepper

strips (2-x-1⁄2 inches)

1⁄2 cup chunky-style salsa

5

Add onions and bell pepper strips; cook and stir

2 or 3 minutes longer or until chicken is no longer

2 cups shredded low-fat or

pink in center and vegetables are softened.

regular Monterey Jack cheese

6

Spoon chicken mixture evenly over partially

baked crust. Spoon salsa over chicken; sprinkle

with cheese.

7

Bake 14 to 18 minutes or until crust is golden.

Cut into wedges and serve.

 Per serving: 424 calories, 39g protein, 13g fat (28 percent calories from fat), 4.6g saturated fat, 35g carbohydrate, 75mg cholesterol, 913mg sodium, 2g fiber.

 Adapted from Pillsbury Pizza Night (Wiley).

11_878576-ch05b.indd 258

9/10/10 2:59 PM

 Week 45

259

Chicken with Potatoes and Olives

Prep time: 15 min • Cook time: 5 hr on high; 8 hr on low • Yield: 10 servings BUDGET

Ingredients

Directions

3 pounds bone-in, skinless

1

Place chicken in a 41⁄2-quart or larger slow

chicken legs and thighs

cooker.

2 pounds baking potatoes,

peeled and cut into 3⁄4-inch

2

In large bowl, combine remaining ingredients;

pieces

mix well. Spoon over chicken.

1 large green bell pepper cut

into thin strips

3

Cover and cook 5 hours on high or 8 hours on

low until chicken is cooked through and tender,

1 medium onion, chopped

and potatoes are tender.

1 15-ounce can tomato sauce

1⁄2 cup dry white wine or fat-

4

Discard bay leaf halves, and serve.

free chicken broth

1⁄2 cup green olives with

pimento, rinsed

11⁄2 tablespoons minced garlic

11⁄2 tablespoons olive oil

1⁄2 teaspoon salt

1⁄2 teaspoon pepper

1 bay leaf broken in half

 Per serving: 319 calories, 27g protein, 14g fat (38 percent calories from fat), 3.3g saturated fat, 21g carbohydrate, 89mg cholesterol, 567mg sodium, 3g fiber.

 Adapted from Woman’s Day magazine.

11_878576-ch05b.indd 259

9/10/10 2:59 PM

260

Week 45

Tijuana Torta

Prep time: 15 min • Yield: 4 servings

MEATLESS

Ingredients

Directions

1 15-ounce can pinto beans, 1

In a small bowl, mash beans, salsa, jalapeño, and

rinsed

cumin.

3 tablespoons salsa

2

In another bowl, mash avocado, onion, and lime

1 tablespoon chopped pickled

juice.

jalapeño

1⁄2 teaspoon cumin

3

Cut baguette into 4 equal lengths. Split each

1 ripe avocado, pitted and

piece in half horizontally. Pull out most of the

peeled

soft bread from the center so you’re left with

mostly crust.

2 tablespoons minced onion

1 tablespoon fresh lime juice 4

Divide the bean paste, avocado mixture, and

cabbage evenly among the sandwiches.

1 16- to 20-inch long baguette

11⁄3 cups shredded green

cabbage

5

Cut each in half and serve.

 Per serving: 349 calories, 14g protein, 9g fat (24 percent calories from fat), 1.4g saturated fat, 54g carbohydrate, no cholesterol, 659mg sodium, 11g fiber.

 Adapted from Eating Well magazine.

11_878576-ch05b.indd 260

9/10/10 2:59 PM

Week 46

Sunday Express

Rely on a spiral-sliced ham, deli potato salad, and canned baked beans for a fine meal today. Add pumpernickel bread. Finish the easy meal with a chocolate layer cake. Plan ahead: Cook Monday’s rice today. Save enough ham and cake for Tuesday.

Monday Kids

If you can’t be a cowboy, at least you can eat Cowboy Beans and Rice with Franks. Heat 1 teaspoon canola oil in a large nonstick skillet over medium heat until hot. Add 1 medium chopped onion and 1

medium chopped green bell pepper; cook and stir 3 to 5 minutes or until softened. Add 4 fat-free hot dogs (cut into 1-inch pieces), 3 cups cooked rice, 2 15- to 16-ounce cans rinsed pinto beans, and 3⁄4 cup barbecue sauce; mix well. Reduce heat to low and simmer 6 or 7 minutes or until hot. For some extra crunch, dip celery sticks into ranch dressing. Add cornbread muffins (from a mix). Pears are dessert.

 Plan ahead: Save enough muffins for Tuesday.

Tuesday Budget

Buy canned lentil soup and add some chopped (leftover) ham for extra flavor. Serve with a spinach salad and leftover muffins. Slice leftover cake for dessert.

Wednesday Meatless

Enjoy the meaty texture of Barbecue Portobello Mushroom Sandwiches on Focaccia. Slice focaccia into 6 squares, and then slice horizontally and toast. Brush 6 mushrooms with barbecue sauce, and broil 3 minutes (gill side down) or until tender. To assemble, place 1 mushroom on bottom of focaccia, and top with roasted red bell peppers cut into strips, 5 basil leaves, and 1 tablespoon goat cheese. Top with remaining focaccia, cut in half, and serve. Serve with baked fries (frozen). Peaches make a good dessert. Plan ahead: Cook Thursday’s brown rice today.

Thursday Family

Lots of us like the traditional turkey, dressing, gravy, and cranberries for Thanksgiving. This year, try Harvest Rice (see recipe) for a little change. Go back to tradition and serve pumpkin pie with light whipped cream. Plan ahead: Save the leftovers for future feasts.

Friday Heat and Eat

Use the leftover turkey for Asian Turkey Wraps (see recipe). Heat the leftover rice. Leftover pie is dessert. That was easy.

Saturday Easy Entertaining

For a change of pace, invite your guests for Mediterranean Shrimp (see recipe). Serve with Tomato Caper Salad. Mix together 2 tablespoons each drained capers and balsamic vinegar, 1 tablespoon olive oil, salt to taste, and 1⁄2 teaspoon pepper. Drizzle over 2 cups halved grape tomatoes and let stand for 15 minutes to 1 hour. Sprinkle with 6 shredded basil leaves. Serve over lettuce. Add garlic bread. For dessert, sprinkle toasted coconut over fresh fruit cups.

11_878576-ch05b.indd 261

9/10/10 2:59 PM

262

Week 46

Harvest Rice

Prep time: 15 min • Cook time: 7–12 min, plus rice • Yield: 8 servings FAMILY

Ingredients

Directions

1 tablespoon canola oil

1

Heat oil over medium-high heat. Add carrots and

cook and stir 3 to 5 minutes until softened.

1 cup shredded carrots

1 cup sliced green onions

2

Add green onions and apples; cook 3 to 5

minutes.

2 cups cored and chopped

unpeeled apples

3 cups cooked brown rice

3

Stir in rice, raisins, sesame seeds, and salt. Cook,

stirring, 1 to 2 minutes, or until thoroughly

1⁄2 cup raisins

heated.

1 tablespoon sesame seeds

1⁄2 teaspoon salt

 Per serving: 160 calories, 3g protein, 3g fat (17 percent calories from fat), 0.4g saturated fat, 32g carbohydrate, no cholesterol, 160mg sodium, 4g fiber.

11_878576-ch05b.indd 262

9/10/10 2:59 PM

 Week 46

263

Asian Turkey Wraps

Prep time: 15 min • Yield: 4 wraps

HEAT AND EAT

Ingredients

Directions

1⁄4 cup rice wine vinegar

1

Combine vinegar, sugar, sesame seeds, sesame

oil, and salt; mix well, then chill.

1 tablespoon sugar

1 tablespoon sesame seeds

2

Combine turkey, celery, radishes, green onions,

and almonds. Drizzle dressing over turkey

1 tablespoon dark sesame oil

mixture and toss to coat.

1⁄2 teaspoon salt

3

4 cups chopped cooked turkey

Spoon evenly into tortillas, sprinkle with basil,

breast

and wrap.

3⁄4 cup sliced celery

6 radishes, sliced

4

Cut in half and serve immediately.

3 green onions, sliced

3 tablespoons toasted slivered

almonds

4 8- to 10-inch fat-free flour

tortillas

1 bunch basil leaves, sliced

 Per wrap: 424 calories, 49g protein, 10g fat (22 percent calories from fat), 1.4g saturated fat, 31g carbohydrate, 120mg cholesterol, 738mg sodium, 4g fiber.

11_878576-ch05b.indd 263

9/10/10 2:59 PM

264

Week 46

Mediterranean Shrimp

Prep time: 20 min • Cook time: About 10 min, plus pasta • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

8 ounces orzo pasta

1

Cook pasta according to directions.

1 teaspoon olive oil

2

Meanwhile, heat olive oil over medium heat. Add

1 medium red onion, thinly

onion and bell pepper. Cook 4 minutes or until

sliced

softened.

1 medium red bell pepper,

thinly sliced

3

Stir in zucchini and cook 2 minutes or until

1 medium zucchini, thinly

almost tender.

sliced

1 pound shelled and deveined 4

Stir in shrimp, dill, and pepper. Cover and cook 1

shrimp

to 2 minutes, depending on size of shrimp, until

cooked through.

1⁄4 cup chopped fresh dill

1⁄4 teaspoon freshly ground

black pepper

5

Spoon over pasta, sprinkle with cheese and

olives, and serve.

3 ounces crumbled low-fat feta

cheese

1⁄4 cup sliced black olives

 Per serving: 414 calories, 35g protein, 7g fat (16 percent calories from fat), 2.3g saturated fat, 51g carbohydrate, 180mg cholesterol, 529mg sodium, 3g fiber.

11_878576-ch05b.indd 264

9/10/10 2:59 PM

Week 47

Sunday Family

For a special family meal, try Mediterranean Pork Kebabs (see recipe). Serve with couscous and add some chopped kalamata olives to it. Alongside, broccolini and dinner rolls are good. Buy a chocolate meringue pie for dessert. Plan ahead: Broil an extra plain pork loin and save enough pie for Monday.

Monday Heat and Eat

Make a quick pork stir-fry with the leftover pork. Add some frozen stir-fry vegetables and teriyaki sauce.

Serve your masterpiece over rice. Add sesame breadsticks. You can have leftover pie for dessert.

Tuesday Kids

Kids will love Beef ’n’ Cheese Calzones. Heat oven to 350 degrees. Coat a pizza pan with cooking spray.

Unroll 1 13.8-ounce can refrigerated pizza crust dough on pan; gently stretch dough to form a 12-inch circle.

Layer 1⁄3 cup sliced deli roast beef, 1 thinly sliced green onion, 1 4-ounce can drained mushroom pieces and stems, 1⁄2 cup shredded part-skim mozzarella cheese, and 1⁄4 cup shredded 50-percent-reduced-fat cheddar cheese to within 1 inch of edge. Fold crust over filling; fold edge up and seal with fork. Cut slits in top. Bake 20 to 25 minutes or until crust is golden brown and filling is hot. Cool 5 minutes before cutting into wedges.

Serve with mustard. Add carrot salad on the side. For dessert, have fat-free vanilla ice cream. Plan ahead:

Save enough ice cream for Saturday.

Wednesday Express

Try one of Campbell’s Select Harvest Soups (or another brand). The sodium has been reduced.

Alongside, buy egg salad from the deli for egg salad sandwiches on whole-grain bread. Add a lettuce and tomato salad. Enjoy orange sections for dessert.

Thursday Meatless

Tonight’s No-Meat “Jambalaya” (see recipe) has lots of flavor. Serve it with mixed greens and corn muffins (from a mix). For a special dessert, top fresh strawberries with light whipped cream.

Friday Budget

Keep food costs down with Ham and Potato Frittata. Brown frozen O’Brien potatoes in a nonstick skillet.

Stir in 2 cups diced ham and 6 beaten eggs. Cover and cook until set. Top with sliced tomatoes. Serve with a lettuce wedge and whole-grain rolls. Make apple crumble for dessert. Heat oven to 300 degrees.

Coat bottom and sides of an 8-x-8-inch glass baking dish with cooking spray. In large bowl, toss 3 large, peeled and coarsely chopped apples, 1⁄2 cup sugar, 1⁄4 cup packed brown sugar, 1 teaspoon cinnamon, and 2 tablespoons cold butter, cut into small pieces. Spread in baking dish. In same bowl, stir 1 1-pound, 1.5-ounce pouch oatmeal cookie mix with 1⁄4 cup melted butter until crumbly. Sprinkle over filling. Bake 40 minutes. Remove from oven; sprinkle with 1⁄4 cup chopped walnuts. Bake 15 more minutes or until topping is golden. Serve warm or at room temperature. Plan ahead: Save enough dessert for Saturday.

Saturday Easy Entertaining

For special guests, serve Baked Italian Chicken (see recipe). Serve with parsley buttered spaghetti, a Bibb lettuce salad, and Italian bread. Warm and top the leftover apple crumble with leftover ice cream.

11_878576-ch05b.indd 265

9/10/10 2:59 PM

266

Week 47

Mediterranean Pork Kebabs

Prep time: 15 min, plus marinating time • Cook time: 10–15 min • Yield: 4 servings FAMILY

Ingredients

Directions

1 pound boneless pork loin

1

Cut pork into 1-inch cubes; place in a resealable

(see Note)

plastic bag.

1 12-ounce jar marinated

whole artichoke hearts

2

Drain artichokes; reserve marinade. Set arti-

chokes and bell pepper squares aside.

1 red bell pepper, cut into

1-inch squares

2 teaspoons hot pepper sauce 3

Add reserved marinade, pepper sauce, oregano,

lemon juice, and black pepper to bag; turn to

1 teaspoon dried oregano

coat and seal. Let stand at room temperature for

30 minutes, turning occasionally.

2 tablespoons fresh lemon

juice

4

Remove pork; discard marinade. Thread pork,

2 teaspoons black pepper

artichokes, and bell pepper onto 4 metal

skewers.

5

Grill or broil 10 to 15 minutes or until internal

temperature is 155 degrees.

 Per serving: 235 calories, 23g protein, 14g fat (49 percent calories from fat), 2.6g saturated fat, 8g carbohydrate, 67mg cholesterol, 304mg sodium, 4g fiber.

Note: Grill or broil 1 pound extra plain pork loin for Monday.

11_878576-ch05b.indd 266

9/10/10 2:59 PM

 Week 47

267

No-Meat “Jambalaya”

Prep time: 15 min • Cook time: About 30 min • Yield: 8 servings MEATLESS

Ingredients

Directions

1 tablespoon canola oil

1

Heat oil in a large nonstick skillet on medium.

Cook onion, bell pepper, and garlic 3 to 5 min-

1 medium onion, chopped

utes, stirring often, until softened.

1 medium green bell pepper,

chopped

2

Stir in rice; cook 2 to 3 minutes, stirring occasion-

ally, until rice is light golden brown.

2 minced cloves garlic

1 cup rice

3

Stir in broth. Heat to boiling; reduce heat. Cover

1 14-ounce can vegetable

and simmer 15 minutes.

broth

1 cup frozen corn, thawed

4

Stir in corn, Worcestershire sauce, cayenne

pepper, peas, and tomatoes. Cover and simmer

2 tablespoons Worcestershire

5 to 10 minutes or until vegetables and rice are

sauce

tender.

1⁄2 teaspoon cayenne pepper

1 15- to 16-ounce can black-

eyed peas, rinsed

1 141⁄2-ounce can tomatoes

with basil, garlic, and oregano

 Per serving: 189 calories, 5g protein, 2g fat (9 percent calories from fat), 0.2g saturated fat, 39g carbohydrate, no cholesterol, 682mg sodium, 3g fiber.

11_878576-ch05b.indd 267

9/10/10 2:59 PM

268

Week 47

Baked Italian Chicken

Prep time: 10 min • Cook time: 25 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

2 tablespoons balsamic

1

Heat oven to 375 degrees.

vinegar

1 tablespoon extra-virgin

2

Combine vinegar, oil, juice, Italian seasoning,

olive oil

garlic powder, and lemon pepper seasoning in

a 9-x-13-inch baking dish. Add chicken and turn

1 teaspoon fresh lemon juice

to coat.

1 teaspoon dried Italian

seasoning

3

Bake 25 minutes or until internal temperature of

1⁄2 teaspoon garlic powder

chicken is 170 degrees.

1⁄4 teaspoon lemon pepper

seasoning

4 boneless, skinless chicken

breast halves (about 11⁄4 to

11⁄2 pounds)

 Per serving: 194 calories, 33g protein, 5g fat (25 percent calories from fat), 0.9g saturated fat, 2g carbohydrate, 82mg cholesterol, 114mg sodium, no fiber.

11_878576-ch05b.indd 268

9/10/10 2:59 PM

Week 48

Sunday Family

For family day, make these extra-special Moroccan-Style Beef Kebabs with Spiced Bulgur (see recipe). Serve the savory dish with sugar snap peas and flatbread. Buy a carrot cake for dessert. Plan

 ahead: Save 2 kebabs and some bulgur for Monday; save enough cake for Wednesday.

Monday Heat and Eat

Make Stuffed Whole-Grain Pitas for a quick meal. Heat and chop the leftover kebabs; mix with heated leftover bulgur and moisten with some plain yogurt. Spoon into lettuce-lined pitas. Serve with sliced cucumbers marinated in cider vinegar. Apricots are your dessert.

Tuesday Kids

Call the kids for Corndog Muffins. Heat oven to 400 degrees. Lightly coat 18 regular muffin tins with cooking spray. Cut 9 low-fat hot dogs in half. In a large bowl, mix together 2 8.5-ounce packages cornbread mix and 2 tablespoons brown sugar. In a small bowl, whisk 2 eggs and 11⁄2 cups 1-percent milk until smooth. Fold the egg mixture and 1 cup shredded reduced-fat cheddar cheese into the dry mixture until moistened. Spoon mixture into muffin tins until 2⁄3 full. Add 1 hot dog half to each muffin. Bake 14 to 18 minutes or until golden. Serve with carrot salad. For dessert, red and green grapes are perfect.

Wednesday Meatless

Pasta with Tomatoes, Spinach, and Gorgonzola (see recipe) makes a terrific no-meat meal. Serve it with a romaine salad and Italian bread. Slice the leftover cake for dessert.

Thursday Budget

You’ll have low-cost Chicken Chili on the table in no time. Heat 2 teaspoons chili or canola oil on medium.

Add 2 chopped onions and 2 cloves minced garlic. Cook and stir 8 minutes or until onion is softened. Stir in 2 cups cooked chicken breast, 1 tablespoon cumin, 4 15-ounce cans undrained white beans, and 2

4-ounce cans drained diced green chilies. Reduce heat to low. Cover and cook 10 minutes, stirring occasionally. Remove from heat; stir in 1 cup low-fat sour cream. Ladle into bowls. Garnish with these optional toppings: chopped fresh cilantro, chopped tomatoes, crumbled tortilla chips, and shredded Mexican cheese blend. Add a lettuce wedge and cornbread (from a mix). Add plums for dessert. Plan ahead: Save enough chili for Friday. Tip: Use canned, rotisserie, or any other cooked chicken breast.

Friday Express

You’ll have dinner ready faster than a speeding bullet with chili wraps on the menu. Spoon some leftover chili onto fat-free flour tortillas; heat. Top with shredded cheese and sour cream. Serve quick-cooking brown rice on the side, along with sliced avocados. Orange sections are your dessert.

Saturday Easy Entertaining

It’s fun to have friends for dinner when the cooking is as easy as this Dilled Shrimp with Lime (see recipe). Serve the delicious recipe over rice. Add green beans, mixed greens, and baguettes. Buy a lemon meringue pie for dessert.

11_878576-ch05b.indd 269

9/10/10 2:59 PM

270

Week 48

Moroccan-Style Beef Kebabs

with Spiced Bulgur

FAMILY

Prep time: 20 min, plus marinating time • Cook time: About 30 min • Yield: 6 servings Ingredients

Directions

11⁄2 pounds boneless beef top 1

Cut steak into 11⁄4-inch pieces.

sirloin steak, cut 1-inch thick

2

Whisk marinade ingredients in a large bowl until

For the marinade:

smooth. Add beef; toss to coat. Cover and mari-

nate in refrigerator 30 minutes to 2 hours.

1⁄3 cup molasses

1⁄3 cup orange juice

3

Meanwhile, prepare spiced bulgur. Combine

bulgur, water, raisins, orange juice, pumpkin pie

3 cloves minced garlic

spice, cumin, garlic, and salt in a small saucepan;

1⁄2 teaspoon cumin

bring to boil.

For the spiced bulgur:

4

Reduce heat to low; cover and simmer 15 minutes

or until bulgur is tender and water is absorbed.

1 cup quick-cooking bulgur

Fluff with fork; stir in parsley. Keep warm.

1 cup water

2⁄3 cup golden raisins

5

Remove beef; discard marinade. Thread beef

onto 6 skewers, leaving a small space between

1⁄2 cup orange juice

pieces. Grill or broil 6 to 9 minutes for medium-

rare to medium, turning occasionally.

1 teaspoon pumpkin pie spice

1 teaspoon cumin

6

Serve kebabs with bulgur.

2 cloves garlic

1⁄4 teaspoon salt

1⁄4 cup chopped fresh parsley

 Per serving: 305 calories, 28g protein, 5g fat (15 percent calories from fat), 1.9g saturated fat, 38g carbohydrate, 46mg cholesterol, 159mg sodium, 5g fiber.

11_878576-ch05b.indd 270

9/10/10 2:59 PM

 Week 48

271

Pasta with Tomatoes, Spinach,

and Gorgonzola

MEATLESS

Prep time: 15 min • Cook time: About 5 min, plus pasta • Yield: 4 servings Ingredients

Directions

8 ounces penne pasta

1

Cook pasta according to directions; drain.

1 teaspoon extra virgin

olive oil

2

In a large nonstick skillet, heat oil on medium.

Add tomatoes, salt, crushed red pepper, and

1 pint cherry tomatoes, halved

garlic to skillet; cook 1 minute, stirring

1

occasionally.

⁄4 teaspoon salt

1⁄4 teaspoon crushed red

pepper

3

Stir in half-and-half and cheese; cook 2 minutes

or until slightly thickened, stirring constantly.

2 cloves minced garlic

3⁄4 cup half-and-half

4

Stir in spinach and pasta; cook 1 minute or until

1

spinach wilts, stirring occasionally.

⁄2 cup low-fat or regular

gorgonzola cheese

2 cups fresh spinach leaves

 Per serving: 350 calories, 13g protein, 10g fat (26 percent calories from fat), 5.3g saturated fat, 52g carbohydrate, 24mg cholesterol, 388mg sodium, 4g fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 271

9/10/10 2:59 PM

272

Week 48

Dilled Shrimp with Lime

Prep time: 10 min • Cook time: About 5 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

2 teaspoons butter

1

In a large nonstick skillet, heat butter and oil on

medium until hot.

2 teaspoons olive oil

2

1 pound uncooked, peeled and

Add shrimp; cook 1 minute.

deveined shrimp

Juice of 2 limes

3

Stir in lime juice and Dijonnaise spread; cook

2 minutes.

2 tablespoons Dijonnaise

spread

2 to 3 tablespoons fresh

4

Stir in dill; cook 1 minute or until shrimp is pink

chopped dill

and curled. Serve immediately.

 Per serving: 135 calories, 18g protein, 5g fat (35 percent calories from fat), 1.8g saturated fat, 3g carbohydrate, 173mg cholesterol, 312mg sodium, no fiber.

11_878576-ch05b.indd 272

9/10/10 2:59 PM

Week 49

Sunday Family

Prepare your own 5- to 7-pound roast chicken for the family. Accompany it with Seasoned Vegetable Couscous. Heat 1 tablespoon olive oil in a large saucepan on medium. Add 4 cups finely chopped fresh cauliflower florets (about 1 medium head) and 1⁄2 teaspoon salt. Cook 3 minutes, stirring, until softened.

Add 3⁄4 cup fat-free chicken broth, 1 teaspoon orange zest, 1⁄4 cup fresh orange juice, and 1⁄4 cup currants or raisins. Bring to boil on medium-high. Stir in 2⁄3 cup whole-wheat couscous and 1⁄2 cup sliced green onions. Remove from heat; let stand, covered, 5 minutes or until liquid is absorbed. Fluff with fork. Serve with green beans, a romaine salad, and whole-grain bread. Buy a Boston cream pie for dessert. Plan

 ahead: Save enough chicken for Monday; save enough pie for Tuesday.

Monday Heat and Eat

Take Sunday’s leftovers and turn them into Penne with Chicken, Mushrooms, and Asparagus (see recipe). Serve the pasta with a spinach salad and garlic bread. Enjoy peaches for dessert.

Tuesday Budget

Be economical and serve Huevos Burritos for a simple meal. Cook sliced onions and bell peppers in a little canola oil until tender. Remove from skillet; scramble some eggs in same skillet. Spoon eggs, onions and peppers, and some salsa into warm, fat-free flour tortillas. Tuck in sides and roll. Serve with pinto beans and a lettuce and tomato salad. Slice the leftover pie for dessert.

Wednesday Express

Make a quick meal tonight with any lentil soup and roast beef sandwiches. Mix 1⁄4 cup horseradish mayonnaise with 1 tablespoon mustard. Spread on whole-grain bread. Layer bread with deli roast beef, lettuce, and tomatoes. Finish with chocolate pudding (from a mix) made with 1-percent milk. Top it with strawberry sauce.

Thursday Kids

These “Football” Meat Loaves are just right for the kids. Heat oven to 350 degrees. Beat 1⁄4 cup milk and 1 egg with a fork in a large bowl. Mix in 1 pound 95-percent-lean ground beef, 1⁄4 cup dry bread crumbs, and 1 0.4-ounce packet ranch dressing mix. Shape into 6 football-shaped loaves. Place in an ungreased 9-x-13-inch pan. Brush loaves with 1 tablespoon Worcestershire sauce. Bake 35 to 40 minutes or until center is 160 degrees or no longer pink, and juices are clear. Decorate with strips of cheese for laces. Let stand 5 minutes. Serve with mashed potatoes, mixed vegetables, and soft rolls. Halve kiwifruit for dessert.

Friday Meatless

Black Beans and Rice (see recipe) makes an easy no-meat meal. Add mixed greens and flatbread.

Apricots are good for dessert.

Saturday Easy Entertaining

Spicy Linguine with Shrimp (see recipe) will please any guest. Add a Bibb lettuce salad and Italian bread. For dessert, keep it simple with citrus sorbet and butter cookies.

11_878576-ch05b.indd 273

9/10/10 2:59 PM

274

Week 49

Penne with Chicken, Mushrooms,

and Asparagus

HEAT AND EAT

Prep time: 15 min • Cook time: About 20 min, plus pasta • Yield: About 9 cups Ingredients

Directions

8 ounces multigrain penne

1

Cook pasta according to directions; drain.

pasta

1 tablespoon olive oil

2

Heat oil in a large nonstick skillet on medium;

add garlic, onions, mushrooms, and parsley.

1 clove minced garlic

Cook 5 minutes or until mushrooms start to lose

their moisture, stirring occasionally.

2 tablespoons thinly sliced

green onions

8 ounces sliced crimini

3

Add wine or broth and asparagus, and cook

mushrooms

8 minutes. Add chicken and cook 3 minutes or

until heated through.

1 tablespoon chopped fresh

parsley

1

4

Add chicken mixture to pasta; toss to mix. Add

⁄4 cup white wine or fat-free

cheese and toss to coat.

chicken broth

1⁄2 pound fresh asparagus, cut

into 1-inch pieces

2 cups leftover cooked diced

chicken breast

1⁄4 cup freshly grated parmesan

cheese

 Per cup: 183 calories, 16g protein, 4g fat (20 percent calories from fat), 1g saturated fat, 19g carbohydrate, 28mg cholesterol, 72mg sodium, 3g fiber.

11_878576-ch05b.indd 274

9/10/10 2:59 PM

 Week 49

275

Black Beans and Rice

Prep time: 15 min • Cook time: About 50 min • Yield: 4 servings MEATLESS

Ingredients

Directions

11⁄4 cups brown rice

1

Cook rice according to directions without salt.

1 medium onion, chopped

2

Meanwhile, in a 2-quart sauce pan, heat onion,

1 medium green bell pepper,

bell pepper, carrots, juice, paprika, coriander,

chopped

crushed red pepper, garlic, and tomatoes to boil-

ing; reduce heat. Cover; simmer about 45 minutes

2 medium carrots, chopped

or until thickened, stirring occasionally.

1 cup orange juice

2 teaspoons paprika

3

Remove from heat. Stir in beans.

1 teaspoon ground coriander

1⁄4 to 1⁄2 teaspoon crushed red 4

In a blender or food processor, blend 1 cup of

mixture until smooth (see Note).

pepper

2 cloves minced garlic

5

Stir the mixture into the bean mixture in the pan.

1 14.5-ounce can diced fire-

Cook on medium 3 minutes or until hot.

roasted tomatoes

1 15-ounce can reduced-

6

Serve over rice; garnish with sour cream.

sodium black beans, rinsed

Sprinkle with additional paprika if desired.

Serve with lime wedges.

Fat-free sour cream

Lime wedges

 Per serving: 412 calories, 14g protein, 2g fat (5 percent calories from fat), 0.4g saturated fat, 86g carbohydrate, no cholesterol, 143mg sodium, 12g fiber.

Note: If you have an immersion blender, use it instead of a blender or food processor for easier clean-up.

11_878576-ch05b.indd 275

9/10/10 2:59 PM

276

Week 49

Spicy Linguine with Shrimp

Prep time: 15 min • Cook time: 10 min, plus pasta • Yield: 8 servings EASY ENTERTAINING

Ingredients

Directions

1 13.25- to 16-ounce package 1

Cook pasta according to package directions.

linguine

Drain and return to pan; keep warm.

1 tablespoon olive oil

2

Meanwhile, heat oil in a large nonstick skillet

1 cup chopped green, red, or

on medium. Cook bell pepper, onions, garlic,

yellow bell pepper

parsley, and red pepper flakes 5 minutes or

1⁄2 cup sliced green onions

until bell pepper is softened, stirring frequently.

1 tablespoon minced garlic

3

Add shrimp; cook 3 to 5 minutes or until shrimp

1 tablespoon chopped fresh

turn pink; stir frequently.

parsley (optional)

1⁄2 teaspoon crushed red

4

Add shrimp mixture to pasta; toss to combine.

pepper

Sprinkle with cheese.

1 pound uncooked peeled and

deveined shrimp, tails on

1⁄3 cup freshly grated parmesan

cheese

 Per serving: 248 calories, 19g protein, 4g fat (15 percent calories from fat), 0.9g saturated fat, 34g carbohydrate, 87mg cholesterol, 172mg sodium, 4g fiber.

11_878576-ch05b.indd 276

9/10/10 2:59 PM

Week 50

Sunday Family

Follow the directions on the package and serve a roast turkey breast for family day. Everyone will like your own scalloped potatoes with the turkey. Serve colorful green beans with sliced almonds and a mixed green salad on the side. Add whole-grain rolls. For dessert, buy a blueberry pie. Plan ahead:

Save enough turkey and potatoes for Monday and enough pie for Tuesday.

Monday Heat and Eat

The best part of the leftover turkey can be Turkey Melts with Cheddar and Chutney. Combine 2 cups diced cooked leftover turkey, 1⁄3 cup finely chopped celery, 3 minced green onions, and 1⁄4 cup chutney. Stir in 1⁄2 cup low-fat mayonnaise. Heat broiler. Arrange 4 split English muffins on a baking sheet. Top with turkey mixture and 1 cup shredded reduced-fat sharp cheddar cheese. Broil 3 to 4 minutes or until hot and bubbling.

Serve with leftover potatoes. Add a lettuce and tomato salad. Grapefruit sections are good for dessert.

Tuesday Meatless

Skip meat and enjoy No-Crust Tomato Cheese Pie (see recipe) for dinner. On the side, add hash brown potatoes (frozen), a lettuce wedge and whole-grain bread. Warm the leftover pie and top it with fat-free vanilla ice cream for dessert . Plan ahead: Save enough ice cream for Saturday.

Wednesday Kids

The kids can help you prepare Chicken and Rice. Cook 2 cups quick-cooking brown rice according to directions. When the rice is ready, add 1 5- to 8-ounce can drained chicken breast, 1 10.75-ounce can condensed 98-percent-fat-free cream of chicken soup, and 2 cups frozen (thawed) peas and carrots.

Cook on low until heated through. Serve with celery sticks and dip. For some extra fun, make Salty

“Bones.” Heat oven to 350 degrees. Unroll a tube of refrigerated breadstick dough and separate the rectangle pieces. Working with one piece at a time, stretch the dough to lengthen it a bit, and then cut a 11⁄2-inch slit into the center of each end. Roll or shape the resulting 4 flaps of dough into knobs that look like the ends of a bone. Place dough “bones” on an ungreased baking sheet, a few inches apart; sprinkle with a little coarse salt. Bake 12 minutes or until they are light golden brown. (Adapted from FamilyFun magazine.) Sliced peaches will be your dessert.

Thursday Budget

Italian Lentil Soup (see recipe) is low-cost and has an excellent flavor. Serve it with a spinach salad and Italian bread. Make or buy banana pudding for dessert. Plan ahead: Save enough soup for Friday.

Friday Express

For a fast meal, ladle the leftover soup over brown rice. Add a packaged green salad and garlic bread.

Fresh tropical fruits are a simple dessert.

Saturday Easy Entertaining

Invite friends for Honey-Ginger Chicken (see recipe). Serve the chicken with basmati rice and broccoli with sliced water chestnuts. Add a red-tipped lettuce salad and sourdough bread. For dessert, top leftover ice cream with caramel sauce and toasted coconut.

11_878576-ch05b.indd 277

9/10/10 2:59 PM

278

Week 50

No-Crust Tomato Cheese Pie

Prep time: 15 min • Cook time: About 40 min, plus standing time • Yield: 4 servings MEATLESS

Ingredients

Directions

1 15-ounce container part-

1

Heat oven to 375 degrees.

skim ricotta cheese

4 eggs

2

In a large bowl, whisk ricotta, eggs, Romano

cheese, and pepper until blended.

1⁄2 cup freshly grated Pecorino

Romano cheese

1⁄8 teaspoon pepper

3

In a measuring cup, stir milk and cornstarch until

smooth; whisk into cheese mixture. Stir in basil

1⁄4 cup skim milk

and mint.

1 tablespoon cornstarch

1

4

Pour mixture into a nonstick 10-inch skillet with

⁄2 cup loosely packed chopped

an oven-safe handle. Arrange tomatoes on top,

fresh basil leaves

overlapping slices, if necessary.

1⁄2 cup loosely packed chopped

fresh mint leaves

5

Bake 35 to 40 minutes or until lightly browned

and set around edge, and center is puffed.

1 pound tomatoes, thinly sliced

Remove from oven; let stand 5 minutes before

serving.

 Per serving: 257 calories, 21g protein, 15g fat (49 percent calories from fat), 7.7g saturated fat, 14g carbohydrate, 260mg cholesterol, 324mg sodium, 2g fiber.

 Adapted from Good Housekeeping magazine.

11_878576-ch05b.indd 278

9/10/10 2:59 PM

 Week 50

279

Italian Lentil Soup

Prep time: 15 min • Cook time: 5 hr, 30 min • Yield: About 13 cups BUDGET

Ingredients

Directions

2 pounds bone-in, skinless

1

Trim visible fat from chicken; set aside.

chicken thighs

1 medium onion, chopped

2

In a 4-quart or larger slow cooker, combine

onion, zucchini, carrots, lentils, broth, salt, and

2 medium zucchini, sliced

pepper; mix well. Add chicken. Cover and cook

lengthwise and then sliced 1⁄2-

on low 5 hours.

inch thick

2 cups sliced carrots

3

Remove chicken from cooker; discard bones.

1 cup sorted and rinsed lentils

Shred chicken and return to cooker. Stir in

mushrooms, tomatoes, and basil.

41⁄2 cups fat-free chicken broth

1⁄4 teaspoon salt

4

Cover; cook on low 30 minutes or until thoroughly

1

heated.

⁄4 teaspoon pepper

1 8-ounce package sliced

mushrooms

1 28-ounce can diced tomatoes

with basil, garlic, and oregano

or with Italian seasonings

1 tablespoon dried basil

 Per cup: 201 calories, 19g protein, 6g fat (25 percent calories from fat), 1.5g saturated fat, 19g carbohydrate, 46mg cholesterol, 554mg sodium, 6g fiber.

11_878576-ch05b.indd 279

9/10/10 2:59 PM

280

Week 50

Honey-Ginger Chicken

Prep time: 10 min • Cook time: About 15 min • Yield: 4 servings EASY ENTERTAINING

Ingredients

Directions

2 tablespoons ginger spice

1

In a medium bowl, combine ginger paste, salt,

paste (see Tip)

and pepper; mix well.

1⁄2 teaspoon kosher salt

1

2

Place flour in a pie plate. Coat chicken in flour;

⁄4 teaspoon pepper

shake off excess. Brush chicken with ginger mix-

1

ture, coating both sides.

⁄4 cup flour

11⁄2 pounds boneless, skinless

chicken breasts

3

Heat oil in a large nonstick skillet on medium-

high until hot. Add chicken; cook 3 minutes on

1 tablespoon canola oil

each side or until golden.

1⁄4 cup fat-free chicken broth

Honey for garnish

4

Reduce heat to medium, add broth to deglaze

pan. Cover chicken and cook 5 to 7 minutes or

until no longer pink (170 degrees).

5

Slice chicken and drizzle lightly with honey.

Serve immediately.

 Per serving: 237 calories, 40g protein, 6g fat (23 percent calories from fat), 0.8g saturated fat, 4g carbohydrate, 99mg cholesterol, 376mg sodium, no fiber.

Tip: Look for ginger spice paste in the produce section.

 Adapted from Publix Supermarkets recipe.

11_878576-ch05b.indd 280

9/10/10 2:59 PM

Week 51

Sunday Family

Treat the family to Savory Beef Stew (see recipe) for a casual family gathering. Serve the meal-in-a-bowl with a romaine salad. Carrot cake is a perfect dessert. Plan ahead: Save enough beef stew for Monday and some cake for Tuesday.

Monday Heat and Eat

Dice the leftover beef and vegetables, combine them with marinara sauce, and heat. Spoon the sauce over spaghetti or any pasta and you have Beefy Spaghetti for a quick meal. Add a spinach salad and garlic bread alongside. Finish with blueberries for dessert.

Tuesday Meatless

With all the hustle and bustle this week, no-meat Spicy Bean Medley, prepared in the slow cooker, will be stress-free. In a 4-quart or larger slow cooker, stir together 13⁄4 cups vegetable broth, 1 tablespoon chili powder, 1 teaspoon cumin, 1 15- to 19-ounce can each rinsed black beans, chickpeas, and cannellini beans, and 1⁄2 cup dry lentils. Cover and cook on low 6 to 7 hours. Stir in 1 14.5-ounce can diced tomatoes and green chilies; cover and cook on low for last hour or until the lentils are tender. Ladle over brown rice and garnish with chopped fresh cilantro. Add a mixed green salad and whole-grain rolls on the side. Slice the leftover cake for dessert.

Wednesday Budget

I’m always glad to save some money, especially around the holidays — and so can you. Make this economical Southwest Meatloaf (see recipe) for dinner. Serve it with baked potatoes, zucchini, a lettuce wedge, and cornbread (from a mix) for a fine meal. For dessert, tropical fruit is just right. Plan ahead:

Save enough meatloaf for Thursday and enough cornbread for Friday.

Thursday Kids

Get the kids’ attention with Beef Wraps for dinner. Crumble and heat the leftover meatloaf; spoon it onto warm, fat-free, whole-grain flour tortillas; top with some shredded 50-percent-reduced-fat cheddar cheese, and roll. Garnish with salsa and guacamole. Serve with canned mexicorn. Pears are your dessert.

Friday Express

You’ll want a quick meal tonight, so buy a spiral-sliced ham and serve it with mashed sweet potatoes (refrigerated), baked apples, deli coleslaw, and leftover cornbread. Christmas cookies are always a welcome dessert. Plan ahead: Save some ham and cookies for Saturday; make Saturday’s brunch entree today.

Saturday Family

Enjoy delicious Ham and Swiss Christmas Brunch Bake (see recipe) before the big meal later in the day. Serve the savory dish with tomato wedges and celery sticks. For dessert, ambrosia and leftover Christmas cookies fit right into the season.

11_878576-ch05b.indd 281

9/10/10 2:59 PM

282

Week 51

Savory Beef Stew

Prep time: 10 min • Cook time: 8 hr • Yield: 8 servings FAMILY

Ingredients

Directions

2 pounds well-trimmed beef 1

In a 4-quart or larger slow cooker, place beef,

stew meat, cut into 1-inch

carrots, tomatoes, and onion.

cubes

4 carrots, cut into 1-inch

2

In a small bowl, blend seasoning mix, water, wine

chunks

or broth, and rosemary. Pour over beef and veg-

etables; toss to coat.

2 14.5-ounce cans diced

no-salt-added tomatoes

1 medium onion, cut into

3

Cover. Cook 8 hours on low.

wedges

1 1.5-ounce packet slow

4

To serve, place 1 slice toasted bread into each

cooker beef stew seasoning

bowl. Spoon stew over bread.

mix

1⁄2 cup water

1⁄2 cup dry red wine or low-

sodium beef broth

1 tablespoon chopped fresh or

1 teaspoon crushed dried

rosemary leaves

8 slices toasted Italian bread

 Per serving: 310 calories, 27g protein, 9g fat (26 percent calories from fat), 3.2g saturated fat, 27g carbohydrate, 71mg cholesterol, 742mg sodium, 3g fiber.

11_878576-ch05b.indd 282

9/10/10 2:59 PM

 Week 51

283

Southwest Meatloaf

Prep time: 15 min • Cook time: 1 hr, 20 min, plus standing time • Yield: 8 servings BUDGET

Ingredients

Directions

2 pounds 93- to 95-percent-

1

Heat oven to 350 degrees.

lean ground beef

1 cup soft whole-grain bread 2

In a large bowl, combine beef, crumbs, onion,

crumbs (crusts removed)

bell pepper, corn, milk, egg, salt, chili powder,

cumin, and pepper; mix thoroughly but lightly.

3⁄4 cup finely chopped onion

1⁄2 cup finely chopped red bell

pepper

3

Shape mixture into a 10-x-4-inch loaf. Place on

rack coated with cooking spray in broiler pan.

1⁄2 cup frozen corn, thawed

1⁄2 cup skim or 1-percent milk 4

Bake 1 hour, 15 minutes to 1 hour, 20 minutes or

until internal temperature is 160 degrees. Let

1 egg

stand 5 minutes.

1⁄2 teaspoon salt

11⁄2 teaspoons chili powder

5

Top with salsa and cut into slices. Garnish with

avocado and serve.

1 teaspoon cumin

1⁄4 teaspoon black pepper

1⁄2 cup thick and chunky salsa

Sliced avocado for garnish

 Per serving: 202 calories, 27g protein, 7g fat (30 percent calories from fat), 2.5g saturated fat, 9g carbohydrate, 89mg cholesterol, 349mg sodium, 1g fiber.

11_878576-ch05b.indd 283

9/10/10 2:59 PM

284

Week 51

Ham and Swiss Christmas

Brunch Bake

FAMILY

Prep time: 15 min; refrigerate 1 hr to overnight • Cook time: 30–35 min • Yield: 10 servings Ingredients

Directions

20 1-ounce slices (11⁄4

1

 pounds)

In a 9-x-13-inch baking dish coated with cooking

dense whole-grain bread,

spray, arrange half the bread slices, overlapping

crusts removed

as necessary. Brush bread in dish with mustard.

2 to 3 tablespoons Dijon

mustard

2

Top each slice of bread with ham and Swiss

cheese, overlapping as necessary.

10 slices cooked ham (about

1 ounce each)

10 slices low-fat or regular

3

Top with remaining bread slices, arranging them

over first layer of bread slices as if making

Swiss cheese (about 3⁄4 ounce

each)

sandwiches.

4 eggs

4

In a medium bowl, beat eggs and milk with whisk

2 cups skim or 1-percent milk

until well blended. Carefully pour over

1

“sandwiches.”

⁄4 cup freshly grated parmesan

cheese

1⁄4 cup plain panko bread

5

Cover; refrigerate at least 1 hour but no longer

than 16 hours.

crumbs

2 tablespoons chopped fresh

parsley

6

Heat oven to 375 degrees. Just before baking,

in a small bowl, mix parmesan, bread crumbs,

41⁄2 teaspoons butter, melted

parsley, and butter. Sprinkle crumb topping

over casserole.

7

Bake, uncovered, 30 to 35 minutes or until

“sandwiches” are puffed and golden brown.

 Per serving: 322 calories, 24g protein, 12g fat (31 percent calories from fat), 4.6g saturated fat, 34g carbohydrate, 117mg cholesterol, 851mg sodium, 4g fiber.

11_878576-ch05b.indd 284

9/10/10 2:59 PM

Week 52

Sunday Family

Treat the family to a juicy, delicious grilled pork loin today. Use your favorite rub on a 3-pound boneless, well-trimmed pork loin to make it extra special. Serve it with your potato salad and deli coleslaw along with whole-grain rolls. For dessert, try Baked Apples (see recipe) for a new flavor. Plan ahead:

Save enough pork loin, potato salad, and coleslaw for Monday.

Monday Heat and Eat

Use the leftovers and make pork loin sandwiches on rye bread; spread the bread with chutney and line it with lettuce and slices of pork. On the side, add the leftover potato salad and coleslaw. For dessert, you’ll enjoy fat-free strawberry ice cream . Plan ahead: Save enough ice cream for Wednesday and Saturday.

Tuesday Express

The clock is ticking, and you’ll want a quick meal tonight. Buy a frozen garden pizza and prepare according to directions. Before slicing, top with a packaged green salad and sliced avocado. Enjoy pineapple for dessert.

Wednesday Easy Entertaining

Celebrate the New Year with friends and serve elegant Parmesan-Crusted Tenderloin with Savory Mushroom Sauce (see recipe). Add a baked potato, an arugula salad, and baguettes. Top the leftover ice cream with hot fudge sauce for dessert and welcome in the New Year!

Thursday Budget

Try the Southern tradition of good luck for the New Year with the popular Hoppin’ John with Mustard Greens (see recipe). Spice it up with liberal splashes of hot sauce. Serve it with a lettuce wedge and cornbread (from a mix). Lighten up the New Year with tropical fruits for dessert.

Friday Kids

For a change of pace, fix the kids Pluto Pizza Dogs. Cut crosswise diagonal slices (1⁄2 inch apart and 1⁄4

inch deep) into 8 low-fat hot dogs. Heat 1⁄2 cup pizza sauce until hot. Boil or grill the dogs until hot and slashes begin to open. Serve the hot dogs on buns. Top with sauce, shredded mozzarella, and mustard.

Serve them with vegetarian baked beans and baby carrots. Peaches are your dessert.

Saturday Meatless

For an easy meal after a busy week, serve split pea soup along with grilled tomato and cheese sandwiches on whole-grain bread. Scoop some leftover ice cream for dessert.

11_878576-ch05b.indd 285

9/10/10 2:59 PM

286

Week 52

Baked Apples

Prep time: 15 min • Cook time: About 45 min • Yield: 4 apples FAMILY

Ingredients

Directions

1 cup brown sugar

1

Heat oven to 350 degrees.

1 cup water

2

In a small saucepan, stir together sugar, water,

2 tablespoons butter

butter, nutmeg, and cinnamon. Bring to simmer

and cook 5 minutes to make a syrup.

Pinch of nutmeg

Pinch of cinnamon

3

Core and peel the top third of the apples. Place

4 baking apples, such as

them in a baking pan.

Cortland or Granny Smith

2 tablespoons raisins

4

Divide raisins and walnuts and fill centers of

apples. Pour syrup over apples.

2 tablespoons chopped

walnuts

5

Bake 40 minutes. Serve warm.

 Per serving: 289 calories, 1g protein, 8g fat (25 percent calories from fat), 3.9g saturated fat, 57g carbohydrate, 15mg cholesterol, 52mg sodium, 5g fiber.

 Adapted from FamilyFun magazine.

11_878576-ch05b.indd 286

9/10/10 2:59 PM

 Week 52

287

Parmesan-Crusted Tenderloin with

Savory Mushroom Sauce

EASY ENTERTAINING

Prep time: 25 min • Cook time: 35–50 min, plus standing time • Yield: 8–12 servings Ingredients

Directions

1⁄4

1

 cup freshly grated parmesan

Heat oven to 425 degrees.

cheese

3 tablespoons chopped fresh 2

Combine cheese, 2 tablespoons thyme, and

1

thyme, divided

⁄2 teaspoon pepper; roll beef in cheese mixture

to cover all surfaces.

1⁄2 teaspoon pepper

tenderloin roast

3

1 2- to 3-pound center-cut beef

Place roast on rack in shallow roasting pan.

Roast 35 to 40 minutes for medium-rare; 45 to

1 tablespoon olive oil

50 minutes for medium doneness.

8 ounces sliced crimini

mushrooms

4

Meanwhile, heat oil in a large nonstick skillet

on medium until hot. Add mushrooms; cook and

2 cups finely diced fresh

stir 5 minutes or until they begin to lose their

tomatoes

moisture. Add tomatoes, broth, wine, and

1 cup low-sodium beef broth

remaining 1 tablespoon thyme; bring to boil.

1⁄2 cup dry red wine

5

Reduce heat; cook an additional 25 to 30 minutes

or until sauce is reduced to 2 cups and it’s a rich

brown color. Stir occasionally.

6

Remove roast when meat thermometer registers

135 degrees (medium-rare) to 150 degrees

(medium). Transfer to carving board; tent

loosely with foil. Let stand 15 to 20 minutes.

7

Carve into slices; serve with sauce.

 Per serving: 211 calories, 27g protein, 9g fat (40 percent calories from fat), 3.2g saturated fat, 3g carbohydrate, 69mg cholesterol, 108mg sodium, 1g fiber.

11_878576-ch05b.indd 287

9/10/10 2:59 PM

288

Week 52

Hoppin’ John with Mustard Greens

Prep time: 20 min • Cook time: About 40 min • Yield: About 9 cups BUDGET

Ingredients

Directions

21⁄2 cups water

1

In a small bowl, combine water, mustard, salt,

and thyme; set aside.

2 tablespoons whole-grain

Dijon mustard

1

2

Heat oil in a Dutch oven on medium. Add onions;

⁄8 teaspoon salt

cook 6 minutes. Add rice, ham, and garlic; cook 2

1

minutes, stirring constantly.

⁄4 teaspoon dried thyme

2 tablespoons canola oil

3

Stir in water mixture; bring to boil. Cover, reduce

2 medium onions, chopped

heat to low, and simmer 18 minutes.

1 cup rice

2⁄3 cup finely chopped ham

4

Add peas and greens; cover and cook 5 minutes.

Stir; recover and cook 5 more minutes or until

4 minced cloves garlic

greens and rice are tender.

4 cups cooked black-eyed

peas

5

Add pepper sauce as desired.

4 cups trimmed, chopped

mustard greens

Hot pepper sauce, as desired

 Per cup: 222 calories, 11g protein, 4g fat (17 percent calories from fat), 0.5g saturated fat, 37g carbohydrate, 6mg cholesterol, 238mg sodium, 7g fiber.

 Adapted from Cooking Light magazine.

11_878576-ch05b.indd 288

9/10/10 2:59 PM

[image: Image 9]

Part III

The Part of Tens

12_878576-pp03.indd 289

9/10/10 3:00 PM

In this part . . .

Everyone looks forward to dessert; if you could eat it

first, you would. In For Dummies books, everyone

secretly reads the Part of Tens chapters first. Why?

Because they can! But also because the chapters are so

fun and informative. You’re in for a real treat without any calories.

You find all sorts of irresistible nuggets here: how to save

time in the kitchen, how to save money on meals, what to

eat for better health, and meals to save your sanity when

you just can’t stand to be in the kitchen another night.

I also include an appendix that converts standard U.S.

measurements to metric.

12_878576-pp03.indd 290

9/10/10 3:00 PM

Chapter 6

Ten Timesaving Techniques

In This Chapter

▶ How cooking classes save time and money

▶ Keeping those knives sharpened for safety

▶ Finding convenience while shopping and at home

Life is full of ironies. You’ve heard a few of the contradictions:

✓

Spend money to save money.

✓

Cook more now and eat it later.

✓

All the good ones are married or committed. (Okay, so this one has nothing to do with cooking, but it still seems to be true!)

See? Life is full of ’em. In this chapter, I show you how investing a little time up-front — whether you’re learning something new, doing some pre-prep work, or working with others — can save you time in the long-run. Many of these strategies fit seamlessly with your new menu-planning lifestyle!

Take Some Cooking Classes

If you’re a mediocre cook and aspire to sharpen your cooking skills, look into taking some cooking classes. They can be expensive, but in many local areas, free demonstrations are sometimes available. Free classes may be offered in a department store, at a farmers’ market, or even in a store that also has fee-based classes. Often they’re offered on the weekends. Retailers want you in their stores, and teaching you how to do some cooking is a good start. Just think of all the cookbooks and cooking accoutrements that are there to tempt you. These demos can help you get your feet wet before you commit to one of the longer classes. Classes usually last from two to three hours. Some are hands-on (more expensive), and some are strictly the watch-the-teacher type.

13_878576-ch06.indd 291

9/10/10 3:00 PM

292

Part III: The Part of Tens

You must be asking yourself how spending two hours in a cooking class could save you time. Following are a few ways:

✓

You can find out how to hold a knife properly, use it for the right purpose, and keep it sharp. This is a timesaver in the kitchen.

✓

Classes take you on an eating adventure into some new recipes. No more boring menus — a cooking class helps you out of that rut.

✓

Classes raise your cooking self-esteem, so you’re more confident in the kitchen. When you feel like you know what you’re doing, you work more efficiently. Plus, folks will fawn over you. Being fawned over is quite nice —

or so I’ve heard. I have no experience of being fawned over either.

✓

You have the opportunity to meet others who share your interest. Who can have too many food friends? They might invite you for dinner, and then you won’t have to cook (the ultimate timesaver!).

✓

A cooking class is a good place to meet a cute person (I’ve been told the fresh produce department is another such place). Theoretically, cooking with someone else saves time — unless you distract each other or start goofing around.

I used to teach cooking classes when I owned a microwave store. At the beginning of each class, I’d ask students if they considered themselves good cooks or bad cooks. There was always a mix of both. I told the good cooks they would continue to be good cooks with the microwave, and the bad cooks that they’d be bad cooks faster. Classes help turn the latter into the former. Expect to learn a lot.

If you don’t have cooking classes available in your area, Rachel Ray gets my attention with her TV cooking and user-friendly recipes. She’s also interested in lighter, healthier recipes and ingredients. Her recipes are simple, and she teaches you techniques and introduces new foods. She presents the information in a friendly you-can-do-it manner that appeals to viewers (and me). America’s Test Kitchen on PBS is another reliable source for upping your cooking skills.

Chop Ahead

When preparing vegetables for a recipe, wash and chop what you’ll need for several days and store the veggies in the refrigerator. Not only will you save time when you’re ready to prepare tomorrow’s meals, you’ll save time in cleanup. You can do this as soon as you come home from the grocery store.

You can buy fresh or frozen chopped onions and peppers to save time, but not money. I buy and keep frozen peppers and frozen onions for emergencies (for example, when I forgot to buy them). They aren’t expensive and keep me from making a last-minute trip to the store.

13_878576-ch06.indd 292

9/10/10 3:00 PM

 Chapter 6: Ten Timesaving Techniques

293

Onions, peppers, carrots, and green peas freeze well, so you can always chop extras of those (not peas). The more water in the vegetables, the mushier and ickier they’ll be after they’ve spent some time in the freezer. I usually don’t chop and freeze, but I do chop and refrigerate for a couple of days. My freezer space is too limited, and it doesn’t take that long to chop, either. (See the preceding section on cooking classes if you’re chop-a-phobic.) Look for One-Pot Recipes

One-pot or skillet meals can save you time in more ways than one:

✓

You only have to plan for and prepare one dish because it contains most or all of the meal’s protein, veggies, and starches. Just add a salad and dinner’s ready.

✓

You don’t have to measure ingredients as precisely; just throw in a couple handfuls of noodles, vegetables, and chunks of meat, and you’re good to go.

✓

You can throw everything in the pot, slow-cooker, or oven and walk away. Instead of stirring and browning, you can take care of chores, surf the Internet, or do nothing at all while dinner cooks itself.

✓

You can cook in larger quantities for a crowd or to have leftovers for another night.

✓

You cut down on cleanup time. Fewer pots to start with means fewer pots to wash in the end. (Really hate cleaning up? Check out the “Go for Easy Cleanup” section later in this chapter.)

Slow-cooker recipes are “one-potters,” and there are plenty of them in these pages. Besides the slow-cooker ideas, beef stew, all kinds of chili, soups, and skillet dishes that include protein, starch, and vegetables can be one-pot meals too.

Cook Extra

Anytime the grill is heated, the Virgo grills more than we’re going to eat for that meal. Sometimes it’s better to grill plain chicken or steak than to season it before freezing. Say you’re marinating four chicken breasts to grill for a particular recipe, and you want to grill four more for later. By not marinating the additional chicken, you leave your options open. Maybe you’ll top that chicken with salsa and a Mexican-blend cheese, or maybe you’ll want to use it in a stir-fry that calls for Thai seasonings. Grilling plain chicken would be the best in these two cases.

13_878576-ch06.indd 293

9/10/10 3:00 PM

294

Part III: The Part of Tens

These simple suggestions apply to cooking extra salmon fillets, flank steaks, and other proteins. If you’re cooking pork tenderloins, you can freeze an extra one plain, or you can season it during the cooking process prior to freezing. If you choose to freeze the extra cooked meat, you have to remember how the pork was (or wasn’t) seasoned when you want to use the second one.

Always cook more rice than you’ll use at one meal, and freeze the rest. I do the same thing with pasta if I know I’ll be using it soon. I say soon because pasta takes up more room in the freezer.

Pasta can get mushy when it’s frozen (all that water in between those scrumptious starch molecules is the culprit). The pasta I freeze is usually some that I will use in a recipe in four or five days to save another pot to clean. In a combo dish, the texture isn’t quite as important as it is in a separate menu item. If the pasta supports a topping such as meat sauce, I recommend cooking to order.

Stay Sharp

Keeping your knives sharpened makes for easier slicing and chopping. Sharp knives are safer than dull ones, too. Remember those cooking classes you’re going to sign up for? They’ll tell you how to keep your knives sharpened (and how to use them). When I’ve had cutting accidents involving blood (sorry for the icky part), it has been because my knife wasn’t as sharp as it should have been.

Buy a knife sharpener or have a professional do the job. I have an electric sharpener that works fine, when I use it.

Teach Someone Else

There’s no reason that the main cook should have to do all the cooking and planning. Interest the kids in learning some kitchen skills. Teach younger ones math skills by measuring. Many recipes give great lessons in fractions. It may take a little investment in time, but it will pay off in the long run, as your

“assistant” either helps you or takes over the kitchen one night. Ditto for teaching spouses or partners.

Kid’s night is a great way to get some help from the children, and one night a week is devoted to them in the 7-Day Menu Planner. When kids participate in the meal preparation, they are much more likely to enjoy their meals.

Participation can be as simple as putting out the placemats, flatware, and napkins. If your kids are ready to get their hands dirty in the kitchen, make Monster Burgers together for dinner. Easy step-by-step instructions are in the recipe in Week 41.

13_878576-ch06.indd 294

9/10/10 3:00 PM

 Chapter 6: Ten Timesaving Techniques

295

Some stores have cooking lessons or even “camps” to teach kids to cook.

Sounds like a fun experience for the kids. My mother held “camp” every night as I helped her prepare dinner.

Bag Like with Like

Tell the person who bags your groceries how you want them separated, for example, all cold things together, all produce together, all groceries together.

You may have to guide him, but it pays off when you get home and have to put away what you just toted in. It also tells you which bag needs attention first.

I put items on the belt grouped together so the bagger will have an easier job. You would think this would be a clue, but I came to the conclusion that baggers don’t really know what goes in the refrigerator when I found a pair of stockings in with the ice cream and canned tomatoes. Do I mention a faux pas like this to the bagger? Why, yes, from time to time. Unfortunately, it’s usually younger men or boys who are the culprits, but not always. I am a patient woman, so I continue to instruct the baggers.

For the sake of food safety in hot weather, invest in an insulated bag for cold items, especially meats. This forces the bagger to put all the cold items together.

These bags are also handy when you’re planning to do more errands than just grocery shopping. Better yet, make the grocery store the last stop on your list.

Reorganize Your Shopping List

Not only do you use your shopping list for what you need to buy, you also can use it to list needed items according to the store’s layout. For example, put all the produce together on your list, and do the same for canned vegetables, dairy, meat and fish, and so on. (See Chapter 3 for an example.) This keeps you from running to and fro across the store, especially if you shop in one of those big-box stores. Who has time for that?

Go for Easy Cleanup

Nothing is more discouraging than sitting down to dinner and having a sink full of dirty pans and bowls waiting for cleanup after the meal. To minimize this, try these strategies:

✓

When you’re planning meals, take into account the amount of pans and other utensils you’ll use. One-pot or skillet meals save you extra cleanup time.

13_878576-ch06.indd 295

9/10/10 3:00 PM

296

Part III: The Part of Tens

✓

Adopt a clean-as-you-go philosophy. When you’re finished using a bowl, dish or utensil, either put it in the dishwasher or wash it if you can. Place trimmings from food or removal of fat or skin in a bowl. If you compost, separate “waste” accordingly. Keep your work space as organized as you can; being organized makes meal preparation more enjoyable.

✓

Spend a little extra money, and be rewarded by saving time.

•

Use slow-cooker liners. Even though the liners cost a little more, the time saved in cleanup (and mess) is amazing. The Virgo, who

does the cleaning, thinks they’re great. Who’s going to argue with that recommendation?

•

Use nonstick or doctored foil. I use nonstick foil when I’m roasting some foods. If you don’t want to use the nonstick kind, coat regular foil with a little cooking spray before you add the food. Cleanup will be faster.

✓

Recruit help. If your kids are old enough to learn to cook, they’re old enough to help clean up. They can carry dirty dishes to the sink, dry clean dishes, or put them away. And if your spouse or significant other enjoyed the meal, he or she can show undying appreciation for you by doing all the cleanup! Amen!

✓

If you do have a sink full of dirty dishes, be sure you’re sitting with your back to the kitchen or wear very dark sunglasses. That way, you don’t have to see the mess and can enjoy the fruits of your labor.

Love Your Microwave

Every week of the 7-Day Menu Planner includes a Heat and Eat night in which your microwave plays a big part! Go ahead; use your microwave for cooking vegetables, poaching fish or chicken, and making gravy, pudding, and a ton of other foods. You save cooking time and cleanup time.

When reheating foods in the microwave, microwave high-protein foods, such as meats, at lower power (I use 30 percent) and for a longer time. Apply this protein rule when there’s a lot of cheese in the reheated item. Protein tough-ens at higher power. For other foods, heat about 1 minute on high for a mixed dish and about 5 or 6 minutes per pound of fresh vegetables. The more of the food item you have, the longer it will take to heat. Cover all food you’re reheating, to hold in the moisture.

13_878576-ch06.indd 296

9/10/10 3:00 PM

Chapter 7

Ten (Plus One)

Budget-Friendly Tips

In This Chapter

▶ Doing the math to save dollars

▶ Using foods you already have

▶ Becoming more self-sufficient

Are you a multimillionaire? Do you have a six-car garage full of cars? Do you wear a pair of shoes once and then toss them (even if they don’t hurt your feet)? I don’t think so, or you wouldn’t be reading this chapter.

Here, I tell you how to save money at the grocery store, so you can put the extra money in the bank or plan a trip to Rome. (Can you tell I love to travel?) Monitor Your Portions

Cut portions to coincide with the nutrition needs of each individual in your family. Not many people need three or four pork chops (unless they’re digging ditches). Perhaps Dad can handle two chops, but most likely Mom and the kids can do well with one apiece. You might even split one chop for two smaller children.

It’s time to put down those huge portions you’ve been eating and get a grip on your nutrition needs (not wants). Not only do extra calories run up your weight, they run up your food bill. Using the aforementioned pork chops as an example, take a little trip with me down food budget lane.

Say you have a family of six: three adults (one man, one woman, and one grandparent) and three children (two girls, ages 6 and 8, and a 15-year-old boy). How many chops does the family need (not want)? The dad gets two chops (10 ounces raw total), the mom and grandparent each get one (8

ounces raw total), the girls get a small one apiece (6 ounces raw total) and the teenage boy gets the whole pig (if you know anything about teenage boys, 14_878576-ch07.indd 297

9/10/10 3:01 PM

298

Part III: The Part of Tens

you get the analogy) . . . or, like dad, two chops (10 ounces raw total). That adds up to eight chops weighing a total of 34 ounces, or 2.125 pounds. Round up to 2.2 pounds, and assume the cost per pound for boneless, rather thick chops is $3.50 per pound. The cost is thus $7.70 (2.2 pounds x $3.50 = $7.70).

If dad eats a third chop, so does his son (monkey see, monkey do), so there go an extra 20 ounces or 1.25 pounds of chops, which increases the food cost for that meal by $4.38. What if you eat pork chops 20 times a year? $4.38 x 20

meals = $87 more per year spent on pork chops.

To take this concept further, think of all the other meals where folks are eating more than they need — you can do the math this time. Whether you’re eating at home or in a restaurant, pay attention to portions for your wallet’s sake (not to mention your waistline and overall health).

Watch for Sales

Watch for sales, including buy-one-get-one-free (BOGO in my market). BOGO is an easy way to halve the cost of what you’re buying. If you’re buying something in the $4 to $5 range, it’s worth it if you use the product. Some tuna (albacore) is usually $7.25 per 4-pack. That’s a good deal with the BOGO special. Another good deal is the low-fat mayonnaise that can run $4 to $5 per jar. Whether to go for these offers or not depends on whether your family will eat the products on sale.

When is a sale not a sale? When you buy an item because it’s on sale and never use it. That’s no bargain. (This does not include shoes.) Newspaper ads determine where I do my major grocery shopping for the week.

Mostly, I’m talking about the cost of protein — meat, poultry, and fish — and fresh produce. You can also check out online ads to find the best deals.

Personally, I don’t go from store to store to save a small amount. For $3 or $4, I could be tempted; for $5, I’m there if the store is very close by! You have to make that decision.

Buy in Quantity

Buy larger quantities of nonperishables if you have the space to store the extras; you’ll save money and time. When you run out of something in the kitchen, you can shop in your own basement or garage. My mother was a champ at this.

For me, a big jar of something that I use only occasionally isn’t worth it, even if I save a little bit. I usually end up throwing it out anyway, so where are the 14_878576-ch07.indd 298

9/10/10 3:01 PM

 Chapter 7: Ten (Plus One) Budget-Friendly Tips 299

savings? Also, be smart and check the price per ounce or pound of these so-called “bargains.” Sometimes the larger sizes of items are more expensive per ounce than a smaller size. It pays to read the fine print on the shelf tags.

Now, my mother never left the grocery store without a four-pack of toilet tissue (which she always used a coupon for and bought on double green stamp day — do you remember those?). She was smart, because you never know when you might run out of this precious commodity. She also had a place to store it, and it wouldn’t spoil — both litmus tests for buying in quantity. After she died, the family had enough tissue for two years! She went a little overboard, but she never ran out. Bless you, Mother.

I guess you know where I got my frugal streak!

Pack a Lunch (or Dinner)

Pack your lunch if possible. It’s a good way to use those leftovers from last night.

You’ll do better nutritionally and certainly eat better than you would by having a burger and fries every day, not to mention how much money you’ll save. Over a year, if you eat in half the time saving $8 to $10 per day, you’ll save $1,040 to $1,300 in a year. Just think of what you could do with a thousand dollars!

Also, a lunch can be more than a sandwich and chips, though turning 7-Day Menu Planner recipes into sandwiches can make for wonderful options: meatloaf, pulled pork, and taco fillings for sandwiches or wraps are some of my favorites. Why not portion your carry-to-work microwavable plate with your dinner’s leftovers? Put the plate together after dinner. Make your own TV

dinners and reheat the next day for lunch. It’s less expensive and healthier.

When I was traveling all the time (in a previous work-life), I’d prepare homemade TV dinners for the Virgo and freeze them. He was working full time and going to grad school, so he got home for dinner late, and I was in Kansas City or Omaha or Paris (Texas), eating in a hotel. With the TV dinners already made by his devoted wife, he could have a meal in no time. We call this love (and frugality, convenience, and a healthier option than driving through a fast-food lane).

Clip Coupons

When it comes to coupon clipping, people range from the if-I-remember-them-I’ll-use-them shoppers to the I-won’t-buy-it-if-I-don’t-have-a-coupon shoppers.

The amount of money you can save depends on your interest level. Those who devote their time and energy to clipping coupons save a lot of money.

I’m an average, but devoted, clipper. If I save $2 each week, that’s another $100-plus per year.

14_878576-ch07.indd 299

9/10/10 3:01 PM

300

Part III: The Part of Tens

Some wise shoppers use online sites to ferret out valuable coupons. You’ve read about these amazing folks who get $5,000 worth of groceries for 15 cents.

That’s a gross exaggeration, but there are those people out there who know how to use coupons to their fullest. They know their shopping stuff. I’m a little more limited because I’m buying for certain recipes for recipe testing, but I’m still looking for the best deal.

One of my personal favorite achievements is to buy something on sale and also have a coupon. This makes me absolutely gleeful!

Plant a Garden

Plant a garden if you have the space and energy to make it work. (Let me know where you are, and I’ll buy the house next door.) You save money in the long run when you buy seeds and plants, invest a little time and effort, and then harvest the produce instead of paying Mr. Grocer for fruits and veggies you could have grown yourself. Not only that, but the flavor and quality of home-grown fruits and vegetables are generally better than those of canned or frozen ones.

I grew up working in a very large garden where my mother (and I) canned and froze copious amounts of fruits and vegetables. Even though our family of four was small, we enjoyed the fruits of our labor all winter. Four bushels of peaches for four people was not uncommon. I can still see those beautiful jars lined up, ready to store. We were proud of our work.

I have no room for a garden where I live now, but I do have room for pots of herbs. It tears out my heart to spend $2 for a bunch of a fresh herb when I know I’ll use only a stem or two. When the herbs are at home, growing in pots, I feel I’ve beaten the system. I cut a stem or two and the rest live on, waiting for my next visit.

Wise people in cities are creating community gardens for folks like me who don’t have space for a garden but enjoy the experience plus delight in the value of the harvest. All-you-can-pick farms offer another way to buy in quantity, and you can freeze or can the fresh produce.

Think Doggie Bags

You gotta love those doggie bags. We Americans rarely eat all the food at a restaurant and are too proud to carry home (and eat) the leftovers. This has to change! When you bring home restaurant leftovers, you save money (and calories you might eat in one sitting if the original meal is enough to feed 16).

14_878576-ch07.indd 300

9/10/10 3:01 PM

 Chapter 7: Ten (Plus One) Budget-Friendly Tips 301

When my husband and I were in the extreme poverty stage of our marriage, we’d eat out at a very inexpensive place (that didn’t have plastic chairs), bring the leftovers home, and stretch them into another meal or so. Pasta with sauce was one of our favorites. I once stretched a generous restaurant serving of pasta into three more meals by adding a few ingredients in order to make it into another meal. It was express, efficient, cheap, and delicious!

Clean Out the Freezer and Cabinets

Decrease your inventory. No doubt you and I could live out of our freezer, pantry, and refrigerator for quite a while if we just surveyed it more often. It’s a good idea to keep a list of what’s in the freezer so food doesn’t get buried and become an artifact. (I still have some wedding cake in the freezer — I won’t tell you how old it is, but some memory-storage has to be good.) Anything you find in the freezer or pantry is found money because you’ve already paid for it. You can dig it out of the freezer, defrost it, and turn it into another meal without spending a dollar from your wallet for the meal. Does that make you as happy as it makes me? I hope so.

Buy Generic

Store or generic brands seem to have improved greatly over the last few years, and I rarely hesitate to buy them. You can sometimes save half versus a branded product. If you’re devoted to the flavor of one brand over another, then by all means, buying a store brand isn’t worth it.

One-pot meals and skillet dishes provide an excellent home court for generic brands. When I make soups or stews, the canned generic vegetables are just as good as the brand names! I often use generic canola oil, jellies and jams, brown and white sugar, flour, and a number of other staples. Read the ingredients, not just the food label, to compare.

Cut Down on Convenience Foods

Cut down on the use of convenience foods. They may save a little time, but at what price? Convenience dinner portions often aren’t enough to fill the heartier eater. If a dinner says it has four servings, at our house it’s closer to 21⁄2. Is that a bargain? The flip side of eating convenience foods is that they’re less expensive than fast foods such as pizza, burgers, and so on. If you add a big serving of vegetables to the dinners, you can justify them occasionally.

Just don’t let your freezer look like the freezer section of the grocery store!

14_878576-ch07.indd 301

9/10/10 3:01 PM

302

Part III: The Part of Tens

One convenience food to consider is prepacked deli items. A pint of chicken salad at $4 is enough to feed four. Don’t forget to add a side and a green salad. Chicken salad is delicious in a hollowed out tomato, halved avocado, or on bread for a sandwich.

Sometimes you can make your own convenience food that’s just as good as or better than what you’d pick up at the store. For example, you can cut some of the fat you get with premade chicken salad by using the meat from a rotisserie chicken for your own recipe. Add some halved grapes, toasted walnuts or slivered almonds, a little low-fat mayonnaise, and sliced celery, and you have your own chicken salad.

Don’t Pay for Waste

Lean meats and fish have little waste because their fat and moisture content are low. Ground beef that’s 20-percent fat may be cheaper, but 95-percent-lean ground beef has much less waste. You pay for more good-for-you protein and less unhealthy fat.

Poultry that has been “plumped” with water and salt is the opposite and loses a lot of moisture when cooking. You’re paying extra for that water only to watch it cook away.

The devil is in the details. Remember to do the math and compare cost per pound (see Chapter 3). You’re better off buying lean meats to keep your ounces on the table rather than watching them go to waste.

14_878576-ch07.indd 302

9/10/10 3:01 PM

Chapter 8

Ten (and an Extra) Family-Friendly

Foods for Better Health

In This Chapter

▶ Fighting disease and boosting your health

▶ Getting the biggest bang for your buck

▶ Serving superfoods in kid-friendly ways

Nutrition experts agree that some foods pack a punch of what’s good for us. The experts say these foods are nutrient-dense. I say they’re more bang for your buck. It’s hard to pick just ten favorites that are both good for you and easy on your wallet, so I’ve added an extra, eleventh item for good measure. Here are my favorite good-for-you foods in alphabetical order. Before you start reading up on these mouth-watering wonders, I’ll tell you why I chose the following: Other than the fact that they’re nutrition powerhouses, I just plain like their flavors! I think that with an open mind, your family will too.

Almonds

Almonds are one of the healthiest tree nuts around. Eating just a handful of them a day is a great way to ensure you’re getting more of the good things your body needs and wants. Almonds are an excellent source of vitamin E, magnesium, and manganese, and a good source of fiber, copper, phospho-rous, and riboflavin.

Guess why I like them so much? The answer: They taste great, especially toasted. Take them with you in a resealable plastic bag (for the ultimate convenience food) or make almond butter to spread on toast or apple slices for a snack. If Elvis had only known, he could have eaten almond butter along with peanut butter sandwiches. I do miss Elvis.

15_878576-ch08.indd 303

9/10/10 3:01 PM

304

Part III: The Part of Tens

Avocados

Avocados have such a great flavor and nutrition punch that they work for everyone in the family. Mix them with a little low-fat mayonnaise or spread them as they are on bread. For the kids, slice them to make a funny face with avocado eyebrows and raisin eyes. How about a bright red cherry for a mouth? Kids love it!

Why should we eat them (other than because I said so)? These green beauties have nearly 20 vitamins and minerals, such as vitamins C, E, and B6 plus potassium and folate, to name a few. This makes avocados a great food for proper immune function (fighting disease), brain function (we could all use more of that), blood glucose levels (they’re very important), blood pressure (you know how I feel about hypertension), and healthy skin. (I hear you can smear avocados on your face for a nice facial. Personally, I wouldn’t waste them there, but do what you like.)

Avocados also have those really good-quality fats that give them their creamy, luscious texture. These “good fats,” or mono- and polyunsaturated fats, have no cholesterol and can even lower bad cholesterol. Their fat also helps absorb fat-soluble vitamins in other foods, like vitamin A in sweet potatoes. Avocados are a satisfying food, too. As a good source of fiber, they’re digested slowly, keeping your hunger at bay longer. I eat them almost every day, as does the Virgo.

Bananas

Everyone’s crazy about convenience, and what could be more convenient than a banana, just waiting to be opened and eaten? No need to wash, slice, chop, or do anything else but munch along on this beauty.

Bananas are an excellent source of vitamins B6 and C, fiber, potassium, and manganese. At only 110 calories, a banana is an ideal snack to help you get to your next meal, to fuel up before a workout, or to replenish some nutrients afterward. Bananas are easy on the most sensitive stomachs, young or old, and a favorite fruit of all ages.

Just think, you can have an almond butter and banana sandwich and you’d combine two powerhouse foods. Put it on whole grain raisin bread, and you’ve hit a home run.

When I have one of those doctor appointments that ends with, “Don’t eat after midnight” — you know the ones, where they insist on taking gallons and gallons of your precious blood — you can bet I’m packing a banana or 15_878576-ch08.indd 304

9/10/10 3:01 PM

 Chapter 8: Ten (and an Extra) Family-Friendly Foods for Better Health 305

two to scarf down as soon as that needle leaves my arm. Having a banana at that point makes me a much more charming patient. It’s a favorite way to use bananas besides as daily snacks.

If you’re serving sliced bananas (or avocados or apples) as part of a meal and you want them to keep their pretty color after you peel them, splash them with lemon juice to keep them from turning brown.

When I was a kid, my father had a Tastee Freeze store, the ones that sold

“frozen custard” that came out of loud machines. When the men in my family were eating dinner elsewhere, Mother and I would march ourselves to the shop, plop ourselves down in a booth, and each order a banana split for dinner. We were getting so many good nutrients in this “one-dish” meal. This is one of my favorite childhood memories.

Beans (Dried)

I’m known in my home as the bean queen, because I eat beans often simply because I like them. If you’ve discovered anything in this book, you know my number-one criteria for a food is flavor. I just love beans and the flavor they add to a meal.

Dried beans are extremely beneficial in all diets because they’re high in complex carbohydrates, protein, and dietary fiber; low in fat, calories and sodium; and completely cholesterol-free. You can further reduce the sodium in canned beans by thoroughly rinsing them. You’ll see that I include “rinsed”

in most of the recipes in this book. The rinsing applies to regular or low-sodium canned beans.

Beans are an excellent, nonfat source of protein and complex carbohydrates.

Complex carbs are better because they keep you from running to the cookie jar. Beans, like avocados, will stay with you longer and keep you from getting hungry so fast.

Beans are one of the best sources of dietary fiber, containing both insoluble and soluble fiber. Insoluble fiber is generally thought of as roughage, which helps promote a healthy digestive tract (it makes us “go”). Fiber can also reduce the risk of some types of cancer. Soluble fiber helps to lower blood cholesterol levels, especially LDL (the bad guy), one of the main risk factors for a healthy heart.

Mash cooked beans and make them a part of burritos, tacos, or any wrap.

They make an excellent paste to hold burritos together. The kids will lap them up. I sometimes add a cup or two of cooked beans and reduce the amount of ground beef or chicken in a recipe. It’s healthy and oh, so low-cost! (Did I mention that beans are low-cost and a great way to save money at the grocery store? You know how I love to save money too.)

15_878576-ch08.indd 305

9/10/10 3:01 PM

306

Part III: The Part of Tens

Blueberries

A cup of blueberries has only 80 calories and virtually no fat. Blueberries are a good source of dietary fiber, vitamin C, and manganese. They also contain antioxidants. Talk about a convenience food! The blue-babies never need to be peeled, cored, pitted or sliced — just rinse, and they’re ready to enjoy.

Best of all, blueberries are readily available year round — fresh, frozen, or dried. Most of the ones you see in the winter come from Chile because their summer is our winter and vice versa.

Sprinkle them over fat-free ice cream, whirl them in a blender with yogurt and a banana to make a smoothie, or toss them in a salad. The possibilities are endless. You can also use them for marbles. I don’t encourage this practice, however.

Broccoli

My favorite color is green. I especially like the color of broccoli (I once had a cellphone the color of broccoli). Is that why I love broccoli so much? Yes, but I also like it for its nutrition, year-round availability, reasonable price, and easy prep. Do you need more reasons than that? It fills me up so I don’t eat too much of starch-laden foods (which I love).

Broccoli is a member of the cruciferous family of vegetables, containing loads of phytochemicals that may act as antioxidants. Broccoli is also brimming with vitamin C, folate, calcium, potassium, and fiber.

I eat so much of the stuff that it’s a wonder I’m not green. Usually I just cook it in the microwave a couple minutes and spritz it with lemon juice or faux butter. Virgo eats it “straight.” It’s good tossed into a stir-fry or added to any skillet meal. Cut it for finger-food and tell the children they’re eating tiny trees.

Kids love dips, and broccoli begs to be dipped. Shred it for broccoli slaw.

Milk (Fat-Free or 1-Percent Low-Fat)

Milk is nutrient-rich and an incredible beverage bargain. Low-fat (1-percent) and fat-free milk have the same protein, minerals, and vitamins as whole milk — just fewer calories and fat. Milk has calcium and vitamin D for strong teeth and bones; protein for muscle growth; and calcium, potassium, and magnesium for healthy blood pressure. With all this goodness, I wonder why Superman didn’t promote it? Of course, we’d rather kids drink the plain kind that comes straight from the cow (pasteurize it, please), but I’m happy if they drink any flavor. Just drink it! Raise a glass to low-fat and fat-free milk.

15_878576-ch08.indd 306

9/10/10 3:01 PM

 Chapter 8: Ten (and an Extra) Family-Friendly Foods for Better Health 307

I drink milk in the morning on cereal and every day for lunch (unless I’m invited to an expensive restaurant, which doesn’t happen too often). I’ve gotten attached to fat-free Smart Balance milk for its higher protein and calcium, but any fat-free milk is good. Forget soft drinks, people, and go for a glass of fat-free milk.

Milk isn’t just a terrific beverage. Use 1-percent milk when making sauces, puddings, and custard — the little extra fat in 1-percent milk gives them a creamier texture. What kid can resist banana or chocolate pudding with marshmallow topping? Not this kid.

Salmon

Salmon is a favorite at my house, and the Virgo can cook it expertly on our indoor grill. Besides its nutritional value with high amounts of omega-3 fatty acids that help to protect our hearts, salmon has a great flavor, is reasonable in cost considering what you get (little waste for one thing), and looks great on the plate. You may have to coax the kids a little to enjoy it, but if their favorite action hero, say, Salmon Man, loves it, the kids may just dive right in.

Once in a while, reward them for trying it with a little dessert afterwards or their favorite fruit.

Bake, roast, grill, or pan sauté it, and salmon will “perform” for you. If you can fish for it in Alaska, that’s even better. I hear bears like it a lot too, so be careful! I understand bears like people as well, especially if those people are after their salmon.

Sweet Potatoes

Sweet potatoes — sometimes called yams — are chock-full of nutrition and low in fat and sodium. They have twice the daily requirement of vitamin A and almost one-third the recommended daily amount of vitamin C. Also, sweet potatoes are a good source of beta-carotene, which some experts say reduces the risk for certain types of cancer. We know it’s important to eat more fruits and veggies, and sweet potatoes are delicious from fries to pies.

I came late to the sweet potato party, but once I got there, I jumped right into their goodness and powerful nutrition content. If you’re still on the fence about sweet potatoes, just cut them into wedges, coat them with cooking spray and a little cumin or chili powder, and bake until tender. Kids like them because they equate them with fast food, but these fries are healthier for you.

15_878576-ch08.indd 307

9/10/10 3:01 PM

308

Part III: The Part of Tens

Tomatoes

Not only do I love tomatoes in any form (as I tell you more than once), I love that they’re so nutritious. All forms of tomatoes contain lycopene, a powerful antioxidant, but processed tomatoes (tomato paste, spaghetti sauce, chili sauce, and ketchup) have more lycopene than a raw tomato!

A medium tomato has only 35 calories, is a great source of vitamin C, and also contains vitamin A, fiber, and potassium. Kids already love pasta and pizza with tomato sauce, so adding other tomato recipes to their repertoire is as easy as a tomato tart. Can you imagine life without a BLT sandwich or tomato soup? If I lived on a deserted island, I’d want to be there with tomatoes, peaches, and, of course, the Virgo.

Walnuts

Walnuts are unique among nuts (you’ve probably said the same thing about some of your relatives) because they’re the only ones that contain a significant amount of omega-3 fatty acids — 2.5 grams per ounce. Research has shown that eating walnuts provides many benefits for your health, and the best part is that they taste so good.

Walnuts contain antioxidants. Studies show they can decrease inflammation, which has been linked to many chronic illnesses such as heart disease and diabetes. One study found that including walnuts in a healthy diet improves bone health, and another one says eating walnuts may lead to reduced breast cancer tumor growth. In addition to omega-3s, just one ounce of walnuts provides 2 grams of fiber (I won’t say another word about fiber here) and 4 grams of protein, all of which aid in satiety, a key to weight management.

The healthy omega-3s in walnuts can go rancid over time. If you plan to use the walnuts right away, place them in your refrigerator or in a cool, dry pantry. If you’ll be storing them for a month or longer, store them in your freezer.

Add walnuts to salads, meatloaf, vegetable dishes, use as a topping for baked salmon and other fish, or just put some toasted walnuts in a snack bag, put the bag in your pocket or purse and you have a perfect, on-the-run convenience food.

If all else fails to get the kids interested in walnuts, bake cookies and add a generous dose of them!

15_878576-ch08.indd 308

9/10/10 3:01 PM

Chapter 9

Ten Meals for “One of Those

Days” (Plus a Bonus)

In This Chapter

▶ Preparing meals on the spot when you’d rather not

▶ Making meals ahead of time to freeze for a rainy day

Everyone has them, those days when preparing dinner is the last thing you want to think about. It’s the wail of “what’s for dinner” heard ’round the world. When I wail, I get no sympathy, nor do I get an invitation to eat out. The Virgo throws it right back at me in an “Aren’t you the menu planner?” kind of tone. Boy, does that make me mad. So, what do I do besides whine and complain that I have to fix another meal? I rely on the trusted recipes in this chapter.

There’s a good chance that one of them will work for you in an emergency. And yes, an emergency can, in fact, be vegging out in front of the television for a night!

Although some of the recipes that follow are quick enough for same-night use, the real key here is to freeze pre-prepped, key ingredients or entire entrees ahead of time. You can devote a block of free time to cooking, or double or triple a recipe the first time you make it, and freeze the extras.

That way, when you’re having “one of those days,” all you have to do is thaw and reheat. What could be easier?

If you want to make sure you’re freezing and thawing foods properly, flip to Chapter 2 for more details about these processes.

Meatloaf

I love my meatloaf and always make more so that I can freeze an extra. I once left town, leaving my husband to fend for himself at mealtime. The freezer was full of various meatloaves (leftovers from testing recipes) and he was a happy camper until I returned — or until the meatloaves ran out.

This is the meatloaf recipe that carried us through many dinner crises. It also whisked my mother through a few of her own dinner quandaries. This is one of the best meatloaves you’ll ever eat.

16_878576-ch09.indd 309

9/10/10 3:01 PM

310

Part III: The Part of Tens

Mom’s Meatloaf

Prep time: 10 min • Cook time: 13–16 min • Yield: 4 servings Ingredients

Directions

1 medium green bell pepper, 1

Microwave the bell pepper and onion in a small

diced

glass or microwave-safe container on high

4 minutes; drain and set aside.

1 small onion, diced

2 pounds lean ground beef or

turkey, or a combination of

2

In a large bowl, combine the onion/pepper

mixture, ground meat, whole egg, egg whites,

both

cereal, black pepper, and 11⁄2 cups of the tomato

1 whole egg

sauce. Mix thoroughly but lightly.

3 egg whites

3

Divide the mixture into two round loaves with an

4 cups “flake” cereal (such as

indention in the center (use a glass — or your

bran flakes or cornflakes),

fist — and press it into loaf). Brush both tops

crushed

with remaining tomato sauce.

1 teaspoon ground black

pepper

4

Wrap one loaf in heavy-duty foil; label and freeze

2 8-ounce cans no-salt-added

up to six months.

or regular tomato sauce

5

Place the second loaf in a shallow baking dish;

cover with wax paper. Microwave on high 9 to

12 minutes or until internal temperature is

160 degrees. Let stand 5 minutes.

 Per serving: 310 calories, 28g protein, 14g fat (41 percent calories from fat), 5g saturated fat, 16g carbohydrate, 103mg cholesterol, 163mg sodium, 3g fiber.

Note: To defrost, remove from freezer and place in refrigerator the day before cooking.

16_878576-ch09.indd 310

9/10/10 3:01 PM

 Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 311

Lasagna

Lasagna freezes beautifully. Line the baking dish with foil, assemble the lasagna, and freeze. Once frozen, remove the foil-lined lasagna from the dish to free the dish for other uses. Rewrap the frozen lasagna and pop it back into the freezer. You can cook before freezing or after, whichever you’d like. I tend to cook before freezing, because then all you need to do is thaw and reheat.

Check out Week 43 for Mexican Lasagna.

For another take on lasagna, try this no-meat one. It uses no-cook (or pre-cooked) noodles, which I love. I never could master cooking the other kind. They usually ended up on the floor looking like fish out of water. You wouldn’t confuse my skills with one of the famous TV chefs who specialize in Italian cooking, like Lidia Bastianich. She’s my favorite.

16_878576-ch09.indd 311

9/10/10 3:01 PM

312

Part III: The Part of Tens

Black Mean-Bean Lasagna

Prep time: 20 min • Cook time: 40–45 min, plus standing time • Yield: 8 servings Ingredients

Directions

1 15-ounce can black beans, 1

Heat oven to 350 degrees. Coat a 9-x-13-inch

rinsed

baking dish (or two 8-x-8-inch dishes — see

Note) with cooking spray.

1 28-ounce can crushed

tomatoes

1 medium onion, chopped

2

In large bowl, mash beans slightly. Stir in toma-

toes, onions, bell pepper, salsa, chili powder,

1 small green bell pepper,

and cumin; mix well.

chopped

1⁄2 cup salsa

3

In small bowl, combine ricotta and egg; blend

well.

1 teaspoon chili powder

1⁄2 teaspoon cumin

4

Spread 1 cup of tomato mixture over bottom of

dish. Top with half of noodles, overlapping

1 cup reduced-fat ricotta

slightly. Top with half of remaining tomato

cheese

mixture.

1 egg

10 no-cook style lasagna

5

Spoon ricotta mixture over top; spread carefully.

noodles, divided

Top with half of cheddar cheese, then with

remaining noodles, tomato mixture, and cheddar

8 ounces shredded 50-percent-

cheese.

reduced-fat cheddar or

jalapeño cheese, divided

6

Cover with nonstick foil and bake 40 to 45 min-

utes or until noodles are tender.

7

Uncover; let stand 15 minutes before serving.

 Per serving: 338 calories, 19g protein, 9g fat (24 percent calories from fat), 5g saturated fat, 44g carbohydrate, 54mg cholesterol, 755mg sodium, 4g fiber.

Note: Make two of these — or divide this recipe into two 8-x-8-inch baking dishes — and freeze one. Don’t forget to label with date. Thaw in the refrigerator a day ahead.

16_878576-ch09.indd 312

9/10/10 3:01 PM

 Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 313

Pasta with Sauce

Make a generic pasta sauce that you can turn into many meals.

My friend Chet has a great tomato sauce recipe that can be used

in many ways. She uses it over pasta and as a sauce for pizza or

stuffed shells. To use as a pasta sauce, stir in cooked sausage,

some Kalamata olives, or some sautéed garlic. Add a little cream

for a richer sauce. Chet’s a very good cook (and friend).

Chet makes cauldrons of this sauce, so double or triple it to freeze some for later. I don’t own a cauldron or a walk-in freezer, so I make modest amounts. Thaw in the refrigerator.

Chet’s Pasta Sauce

Prep time: 10 min • Cook time: 20–30 min • Yield: About 5 or 6 cups Ingredients

Directions

2 tablespoons olive oil

1

Heat oil in a large skillet or Dutch oven. Add

onions; cook 8 minutes or until softened. Add

2 medium onions, chopped

tomatoes and basil; bring to boil and cook 20 to

30 minutes or until thickened.

4 14.5-ounce cans undrained

petite diced tomatoes (fire-

roasted for part of them if

desired)

2

Blend with immersion blender until mostly

smooth.

1 to 2 tablespoons dried or

1 bunch of fresh basil leaves 3 Eat now over pasta of your choice or freeze for later.

 Per cup: 137 calories, 3g protein, 6g fat (36 percent calories from fat), 1g saturated fat, 18g carbohydrate, no cholesterol, 735mg sodium, 3g fiber.

16_878576-ch09.indd 313

9/10/10 3:01 PM

314

Part III: The Part of Tens

Pulled Pork or Beef Barbecue

Pulled pork and barbecued beef make great sandwiches on a

moment’s notice, as long as you’ve stored some in the freezer

in meal portions (thaw in the refrigerator). Be prepared with

the following barbecue recipe. Pull out your slow cooker for

this one.

Barbecued Pork or Beef

Prep time: 10 min • Cook time: 8 hr • Yield: About 12 sandwiches Ingredients

Directions

3 to 4 pounds trimmed

1

Place meat in a 4-quart or larger slow cooker.

boneless pork shoulder or

Scatter onions over meat. Top with barbecue

boneless beef chuck, cut

sauce.

into 3 pieces

1 chopped onion

2

Cover; cook on low 8 hours. Discard fat.

2 cups of your favorite

barbecue sauce

3

Shred meat; mix with sauce, and serve on buns.

 Per serving (excluding bun): 205 calories, 19g protein, 11g fat (47 percent calories from fat), 4g saturated fat, 7g carbohydrate, 66mg cholesterol, 395mg sodium, 1g fiber.

16_878576-ch09.indd 314

9/10/10 3:01 PM

 Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 315

Ground Beef, Chicken,

or Turkey for Tacos

Cooked, crumbled ground beef (or chicken or turkey) can be turned into tacos by adding a taco seasoning mix. You can then turn the taco mixture into . . . tacos! When you’re feeling a little more creative, Taco Salad is another option. Mix a packaged green salad with tomatoes, avocados, celery, or whatever else is begging to be used. Toss with lemon and olive oil or your favorite vinaigrette. Top the salad with heated taco mixture. Voilà! Another meal.

Tacos!

Prep time: 5–10 min • Cook time: 5–6 min • Yield: 8 servings Ingredients

Directions

2 pounds lean ground beef, or 1

Brown the ground beef, chicken, or turkey in a

ground chicken or turkey

large nonstick skillet over medium-high heat for

breast

5 to 6 minutes or until it is no longer pink. Drain

off any fat, if necessary.

2 1.25-ounce packets less-

sodium taco seasoning mix

Your choice of taco shells

2

Add the taco seasoning mix plus 11⁄3 cups water

to the meat. Stir to mix and bring the mixture to

Shredded 50-percent-reduced-

a boil. Reduce the heat and simmer for 3 to 4

fat cheese (your favorite kind),

minutes, stirring occasionally.

if desired

Shredded lettuce, if desired

3

Serve in taco shells; top with cheese, lettuce,

tomatoes, and sour cream, as desired.

Chopped tomatoes, if desired

Low-fat sour cream, if desired

 Per serving (excluding taco shell and toppings): 235 calories, 24g protein, 13g fat (50 percent calories from fat), 5g saturated fat, 5g carbohydrate, 77mg cholesterol, 466mg sodium, no fiber.

Note: Freeze the leftovers; thaw in the refrigerator.

16_878576-ch09.indd 315

9/10/10 3:01 PM

316

Part III: The Part of Tens

Diced, Cooked Chicken

for Almost Anything

When you have a few minutes, poach or grill extra chicken breasts or thighs. Dice them, and package light and dark meat separately in 1 cup amounts; label and freeze. Just think of the chicken tetrazzini, chicken salad, chicken chili, chicken pot pie, and chicken à la king, you can make. The list goes on. Here’s a really easy chili recipe; add or subtract spices or change the beans according to what’s on hand. To stretch it, serve over rice.

Chicken Chili

Prep time: 10 min • Cook time: 20 min • Yield: About 9 cups Ingredients

Directions

1 medium onion, chopped

1

In a Dutch oven coated with cooking spray, cook

onion 5 minutes until softened.

2 to 3 cups diced cooked

chicken (light, dark, or a

mixture)

2

Add chicken, broth, cumin, oregano, pepper

sauce, and beans. Cover, bring to boil; reduce

13⁄4 cup low-sodium chicken

broth

heat and simmer 15 minutes.

1 teaspoon cumin

3

Stir in lime juice and cilantro.

1 teaspoon dried oregano

1 or 2 teaspoons hot pepper

4

Garnish with additional cilantro, if desired.

sauce

2 15- to 19-ounce cans great

northern or other white beans,

rinsed

3 tablespoons fresh lime juice

(if available)

2 tablespoons chopped fresh

cilantro, plus more for garnish

 Per cup: 125 calories, 13g protein, 3g fat (21 percent calories from fat), 1g saturated fat, 11g carbohydrate, 28mg cholesterol, 176mg sodium, 4g fiber.

16_878576-ch09.indd 316

9/10/10 3:01 PM

 Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 317

Baked Tilapia

One of my favorite entrees for “one of those days” is Baked Tilapia.

(We’re having this for dinner tonight; writing is such hard work.) Add a starch and a green salad to round out the meal. This recipe is so easy, you don’t need to cook and freeze it ahead of time.

Baked Tilapia

Prep time: 5 min • Cook time: 10–12 min • Yield: 4 servings Ingredients

Directions

4 5- or 6-ounce tilapia fillets 1

Heat oven to 425 degrees. Lay fillets on a foil-

lined, nonstick, rimmed baking pan.

3 tablespoons Dijonnaise

4 tablespoons panko bread

2

Spread Dijonnaise over fillets. Sprinkle with

crumbs

bread crumbs. Top evenly with almonds.

4 tablespoons sliced almonds

3

Bake 10 to 12 minutes or until the fillets are

opaque.

 Per serving: 221 calories, 35g protein, 7g fat (26 percent calories from fat), 2g saturated fat, 6g carbohydrate, 6mg cholesterol, 235mg sodium, 1g fiber.

16_878576-ch09.indd 317

9/10/10 3:01 PM

318

Part III: The Part of Tens

Salmon Fillets

If you don’t like tilapia, as I suggest in the preceding recipe, you can serve salmon fillets instead. The procedure is essentially the same; only the toppings and type of foil differ. The recipe is simple enough to make on the spot, but if you want to keep a couple pieces of salmon for emergencies, wrap them individually in heavy-duty foil, label, and freeze up to two or three months. Thaw in the refrigerator. Sometimes I sprinkle panko bread crumbs over the pesto and sometimes I don’t. You can do whichever appeals to you and the family.

When baking salmon with the skin on, don’t use nonstick foil because the skin will stick to the foil when you remove the cooked fish. Some stores charge extra for removing the skin. Save some money and do it yourself!

Salmon Fillets à la Pesto

Prep time: 5 min • Cook time: 14–16 min • Yield: 4 servings Ingredients

Directions

11⁄2 pounds salmon fillets, cut

1 Heat oven to 425 degrees. Lay salmon on rimmed

into 4 pieces

baking sheet lined with regular foil.

3 tablespoons pesto

2

Spread with pesto. Top with walnuts.

1⁄4 cup finely chopped walnuts

3

Bake 14 to 16 minutes or medium doneness,

according to thickness. If you want well-done

salmon, cook it longer.

 Per serving: 323 calories, 40g protein, 17g fat (5 percent calories from fat), 3g saturated fat, 2g carbohydrate, 101mg cholesterol, 214mg sodium, 1g fiber.

16_878576-ch09.indd 318

9/10/10 3:01 PM

 Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 319

Pork Tenderloin

Keep a couple of pork tenderloins in the freezer, wrapped separately.

After thawing, cut one into eight medallions, and flatten them between two sheets of plastic wrap. Cut the “rounds” into 1⁄4-inch strips. Brown quickly, add a stir-fry sauce, and cook until hot. Serve with brown rice and yellow squash. Or, bake a thawed tenderloin in a 425-degree oven 20 minutes; tent with foil and let stand 5 minutes. Serve with brown rice and broccoli spears. If you want to doozie (fancy) it up, try the following recipe. Serve it with sweet potatoes and green beans.

16_878576-ch09.indd 319

9/10/10 3:01 PM

320

Part III: The Part of Tens

Bacon-Wrapped Pork Medallions

with Mustard Sauce

Prep time: 10 min • Cook time: 21 min, plus standing time • Yield: 4–6 servings Ingredients

Directions

1 1- to 11⁄2-pound pork

1 Cut tenderloin into 2-inch medallions (4 to 6

tenderloin

slices — see Note).

4 to 6 slices bacon (one for

each medallion)

2 Wrap each medallion with a bacon slice around the

outer edge (like an equator). Allow the bacon to

Salt and pepper, to taste

overlap about 1⁄4 inch and secure with a wooden

2 teaspoons canola or olive oil

pick, then trim any excess bacon.

2 tablespoons softened butter

3 Season top and bottom of pork medallions with

1 teaspoon Dijon mustard

salt and pepper, to taste.

4 Preheat oven to 425 degrees.

5 Meanwhile, heat the oil over medium-high heat

in a large ovenproof skillet. (Using a straight-

sided skillet to brown the medallions will help

the bacon cook faster.) Add medallions to skillet.

6 Brown pork on each side, about 3 minutes per

side. If possible, allow the sides of the medal-

lions to touch the sides of the skillet.

7 Place skillet in the oven and allow to cook about 10

to 15 minutes, until the internal temperature

reaches 155 degrees. Remove skillet from oven and

let stand 5 minutes. (The internal temp will con-

 Per serving: 230 calories, 25g

tinue to increase to 160 degrees.)

 protein, 14g fat (54 percent

 calories from fat), 6g saturated

 fat, no carbohydrate, 85mg

 cholesterol, 178mg sodium,

8 Meanwhile, mix butter and mustard together. To

 no fiber.

serve, add a dollop of butter to each medallion.

Note: If you have a 12-inch skillet, you can fit up to 6 medallions; if you use a 10-inch skillet, you may only be able to fit 4 (5 if the medallions are smaller).

16_878576-ch09.indd 320

9/10/10 3:01 PM

 Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus) 321

Stuffed Avocado

Stuffed avocados make an easy meal. For starters, halve an avocado and remove the seed. Spritz with lemon juice. Then stir a little curry sauce into tuna or chicken salad from the deli, or make your own

Barbecue Chicken Salad with the recipe that follows. Serve on a plate with hard-cooked egg and tomato wedges. Dinner accomplished!

Barbecue Chicken Salad

Prep time: 15 min • Cook time: About 5 min • Yield: 4 servings Ingredients

Directions

2 to 3 cups shredded rotisserie 1

Toss chicken with barbecue sauce; heat.

chicken

1⁄2 to 3⁄4 cups barbecue sauce

2

Serve topped with coleslaw and jalapeño pepper

slices on a whole-wheat bun or in an avocado.

2 cups deli coleslaw

Sliced jalapeño peppers,

as desired

 Per serving: 310 calories, 17g protein, 18g fat (54 percent calories from fat), 4g saturated fat, 18g carbohydrate, 15mg cholesterol, 848mg sodium, 2g fiber.

16_878576-ch09.indd 321

9/10/10 3:01 PM

322

Part III: The Part of Tens

Soup

I never met a soup I didn’t like. Make batches and freeze. Thaw and add cooked pasta, rice, or vegetables that need to move out of the refrigerator and into your stomach. I named a soup I make all the time Secret Weapon Soup (see the following recipe). It’s frequently my workday lunch. I add a piece of fruit, a glass of fat-free milk, and sometimes a half slice of bread with spread. Why the name? It fills and holds me until dinner, it’s inexpensive and easy to make and reheat, and it has good flavor. It’s also loaded with fiber and not so many calories.

When making soup in quantity, freeze it in resealable freezer bags, and lay them on a cookie sheet until frozen. The flat packets store well standing in a freezer basket. My friend Sylvia San Martin taught me this.

Secret Weapon Soup

Prep time: 10 min • Cook time: About 30–35 min • Yield: About 8 cups Ingredients

Directions

1 to 2 cups sliced fresh carrots 1

Combine carrots and 1⁄2 cup broth in a large glass

bowl. Microwave on high 6 minutes.

1 cup (or more) low-sodium

chicken or vegetable broth

2

Add lentil soup, both types of tomatoes, beans,

1 19-ounce can vegetarian

and chili powder; stir. Rinse cans with remaining

lentil soup (such as Progresso)

broth, swirl it around, and add to the soup. (This

1 14.5-ounce can fire-roasted,

way, you don’t waste any of the ingredients

diced tomatoes (no salt added,

remaining in the cans.)

if available)

1 14.5-ounce can no-salt-

3

Cover and microwave on high 15 minutes; micro-

added or regular diced

wave on medium 10 or 15 minutes or until hot.

tomatoes

1 15-ounce can rinsed

4

Freeze in 1-cup or meal-sized amounts. The soup

cannellini beans

will be thick (no need to freeze any more liquid

1 teaspoon chipotle chili

than you need to).

powder

5

When thawed, add a sliced zucchini, green beans,

broccoli florets, or another vegetable, and enough

broth or water to suit your taste. Heat and enjoy.

 Per cup: 92 calories, 5g protein, 1g fat (7 percent calories from fat), no saturated fat, 17g carbohydrate, no cholesterol, 311mg sodium, 5g fiber.

16_878576-ch09.indd 322

9/10/10 3:01 PM

Appendix

Metric Conversion Guide

N ote: The recipes in this cookbook were not developed or tested using metric measures. There may be some variation in quality when converting to metric units.

Common Abbreviations

 Abbreviation(s)

 What It Stands For

C, c

cup

g

gram

kg

kilogram

L, l

liter

lb

pound

mL, ml

milliliter

oz

ounce

pt

pint

t, tsp

teaspoon

T, TB, Tbl, Tbsp

tablespoon

Volume

 U.S. Units

 Canadian Metric

 Australian Metric

1⁄4 teaspoon

1 milliliter

1 milliliter

1⁄2 teaspoon

2 milliliters

2 milliliters

1 teaspoon

5 milliliters

5 milliliters

1 tablespoon

15 milliliters

20 milliliters

1⁄4 cup

50 milliliters

60 milliliters

 (continued)

17_878576-bapp01.indd 323

9/10/10 3:02 PM

324

7-Day Menu Planner For Dummies

Volume (continued)

 U.S. Units

 Canadian Metric

 Australian Metric

1⁄3 cup

75 milliliters

80 milliliters

1⁄2 cup

125 milliliters

125 milliliters

2⁄3 cup

150 milliliters

170 milliliters

3⁄4 cup

175 milliliters

190 milliliters

1 cup

250 milliliters

250 milliliters

1 quart

1 liter

1 liter

11⁄2 quarts

1.5 liters

1.5 liters

2 quarts

2 liters

2 liters

21⁄2 quarts

2.5 liters

2.5 liters

3 quarts

3 liters

3 liters

4 quarts

4 liters

4 liters

Weight

 U.S. Units

 Canadian Metric

 Australian Metric

1 ounce

30 grams

30 grams

2 ounces

55 grams

60 grams

3 ounces

85 grams

90 grams

4 ounces (1⁄4 pound)

115 grams

125 grams

8 ounces (1⁄2 pound)

225 grams

225 grams

16 ounces (1 pound)

455 grams

500 grams (1⁄2 kilogram)

Measurements

 Inches

 Centimeters

1⁄2

1.5

1

2.5

2

5.0

3

7.5

4

10.0

17_878576-bapp01.indd 324

9/10/10 3:02 PM

 Appendix: Metric Conversion Guide

325

 Inches

 Centimeters

5

12.5

6

15.0

7

17.5

8

20.5

9

23.0

10

25.5

11

28.0

12

30.5

13

33.0

Temperature (Degrees)

 Fahrenheit

 Celsius

32

0

212

100

250

120

275

140

300

150

325

160

350

180

375

190

400

200

425

220

450

230

475

240

500

260

17_878576-bapp01.indd 325

9/10/10 3:02 PM

326

7-Day Menu Planner For Dummies

17_878576-bapp01.indd 326

9/10/10 3:02 PM

Index

• Numerics •

Baked Fried Chicken, 209, 212

Baked Ham with Honey Apricot Glaze,

7-Layer Tortilla Pie, 237

121, 122

Baked Italian Chicken, 265, 268

• A •

Baked Macaroni and Pimento Cheese,

133, 134

Baked Manicotti, 93

Almond-Chocolate Baked French Toast,

Baked Oregano Chicken and Potatoes,

149, 150

241, 244

Almond-Crusted Chicken Tenders, 193, 196

Baked Potato with Vegetables, 249

almonds

Baked Scallops over angel hair, 101, 104

benefi ts, 303

Baked Tilapia, 317

toasting, 222

Baked Ziti, 189

 America’s Test Kitchen, 292

balanced diet, pyramid, 23–25

animal fats and cholesterol, 21

Balsamic and Parmesan Roasted

Antipasto Platter, 221

Caulifl ower, 193, 194

Apple Crumble, 265

Balsamic-Marinated Flank Steak, 129

Apple Mustard-Glazed Pork Chops, 141

bananas, benefi ts, 304–305

appliances, 72–73. See also small

Barbecue Chicken Salad, 321

appliances

Barbecue Portobello Mushroom

Artichokes with Plum Tomatoes over

Sandwiches on Focaccia, 261

Linguine, 225

Barbecue Sandwiches, 257

Asian Spinach and Grape Salad, 217

Barbecued Pork or Beef, 314

Asian Turkey Wraps, 261, 263

barley, 63

avocado’s benefi ts, 304

Basil-Tomato Spaghetti, 253

• B •

Bean and Barley Salad, 130

Bean and Veggie Wraps, 245

beans

bacon-wrapped fi let mignon, 97

benefi ts, 305

Bacon-Wrapped Pork Medallions with

pantry stocking, 62–63

Mustard Sauce, 320

pyramid, 25

Baja Chipotle Fish Tacos, 105, 107

Beef and Bean Chili Verde, 185

Baked Apples, 286

Beef Kebabs with Cucumber Yogurt Sauce,

Baked Beef, Bean, and Corn Quesadillas,

245, 248

253, 255

Beef Loin Steaks with Grilled Red Onion

Baked Chicken Fingers, 113

Relish, 145, 146

Baked Chicken with Yukon Gold Potatoes,

Beef ’n’ Cheese Calzones, 265

185, 188

Beef Steak with Curried Onion and Plum

Baked Corn Pudding, 86

Sauce, 81, 82

18_878576-bindex.indd 327

9/10/10 3:02 PM

328 7-Day Menu Planner For Dummies

Beef with Cabbage, 89

Bow-Tie Pasta with Mushrooms and

Beef Wraps, 281

Sausage, 141

Beefy Spaghetti, 281

Broccoli Chicken Parmesan, 121

Black Bean Chicken Chili, 149

Broiled Turkey-Onion Burgers, 221

Black Beans and Rice, 273, 275

Caramelized Onions with Red Peppers

Black Mean-Bean Lasagna, 312

and Balsamic Vinegar over Fettucine,

blood pressure

217, 219

sodium and, 21

Chicken and Collards, 157

weight loss and, 11

Chicken Chili, 245, 269

blood sugar, weight loss and, 11

Chicken Tetrazzini, 105, 106

BLT Pizza, 209

Chicken with Potatoes and Olives,

blueberries, benefi ts, 306

257, 259

Blueberry-Mango Colada, 169

Crab Bisque, 117

Boca in a Bun Chick’n & Swiss Sandwich, 209

Creamy Fettuccine, 101

Bow-Tie Pasta with Mushrooms and

Egg and Bacon Quesadillas, 113

Sausage, 141

Fettucine with Bacon and Roasted Red

Bow-Tie Pasta with Spinach and

Peppers, 133, 135

Mushrooms, 209, 211

Frittata with Onion, Basil, and Tomato,

Bow-Tie Pasta with Sun-Dried Tomatoes

161, 163

and Arugula, 229, 231

Ham and Lentil Stew, 177, 178

Bow-Tie Pasta with Winter Squash and

Ham and Potato Frittata, 265

Walnuts, 101, 103

ham steak with pineapple salsa, 97

braised meats on Budget night, 16–17

Herbed Chicken Loaf, 205, 206

bread

Hoppin’ John with Mustard Greens,

freezing, 43

285, 287

whole-grain, 43

Huevos Burritos, 273

whole-wheat, 43

Italian Lentil Soup, 277, 279

Broccoli Chicken Parmesan, 121

Italian Meatloaf, 253, 256

broccoli, benefi ts, 306

Meatloaf, 181, 183

Broiled Balsamic Filet Mignon, 105, 108

Meaty Mushroom Chili, 125, 126

broths, sodium, 60

Mediterranean Tuna Salad, 229

budget

Mexican Chicken Soup, 93, 95

convenience foods, 301–302

Mexican Lasagna, 249, 252

coupon clipping, 299–300

Moroccan Chicken, 225, 227

doggie bags, 300–301

No-Brainer Chicken, 201, 204

freezer and, 301

Papperdelle with Fresh Tomatoes and

generic, 301

Basil, 233

pack a lunch, 299

Parmesan-Crusted Cuban Steaks, 109, 110

plant a garden, 300

Pasta-Stuffed Tomatoes, 145

portion size and, 297–298

Penne Pasta Salad with Spinach and

quantity shopping, 298–299

Tomatoes, 213, 215

sales, 298

Pepper-Potato Cheese Omelet, 237

store brand, 301

Peruvian Quinoa Pork Stew, 129, 131

waste and, 302

Picadillo Stuffed Peppers, 185, 187

Budget night, 16–17

Ravioli with Sausage and Peppers, 193

Black Bean Chicken Chili, 149, 151

Rosemary Chicken with Cannellini Beans,

BLT Pizza, 209

189, 192

18_878576-bindex.indd 328

9/10/10 3:02 PM

 Index

329

Skillet Lasagne, 153, 155

Chicken and Rice, 277

Southwest Meatloaf, 281, 283

Chicken Chili, 245, 269, 316

Taco Cornbread, 137

Chicken Fajita Pizza, 257, 258

Taco Soup, 85, 88

Chicken Fried Steak, 201, 203

Tuna Melts, 165

Chicken Paprika, 173, 176

Tuna Noodle Casserole, 89

Chicken Pizza, 165

turkey burgers, 81

Chicken Salad Nicoise, 157

Turkey Enchiladas, 197, 200

Chicken Salad Sandwiches, 129

Tuscan Pizza, 173

Chicken Sandwiches, 89

Unstuffed Cabbage, 241, 243

Chicken Satay, 149

Vegetable-Turkey Chili, 169, 172

Chicken Tetrazzini, 105, 106

Buffalo Drumsticks, 109

Chicken with Caramelized Onions, 253, 254

burgers, fat, 31

Chicken with Potatoes and Olives, 257, 259

burritos, frozen, 109

Chickpea and Tomato Curry, 245, 247

butter

Chili Cumin Pork Tenderloin, 109

serving size, 41

Chili Dogs, 145

storing, 70

Chili Spuds, 93

Butterfl ied Leg of Lamb with Asian

Chili Wraps, 269

Seasonings, 93, 96

Chinese Barbeque Pork Tenderloin,

Buttery Cajun Shrimp, 113, 116

133, 136

Chipotle-Dijon Barbecued Short Ribs, 257

• C •

Choco-Nana Milk Blast, 217

Chocolate Dipped Strawberries, 189

cabinets, arranging, 70

cholesterol

Caesar Beef Kebabs, 217, 218

animal fats, 21

Cajun Roast Pork Loin, 173, 174

fast, 20–21

calories on Nutrition Facts panel, 27

weight loss and, 11

can opener, 75

chopping veggies ahead of time, 292–293

canned foods, benefi ts, 12

Cilantro Tartar Sauce, 153

Caramelized Lamb Chops, 185, 186

Citrus Bean Salad, 161

Caramelized Onions with Red Peppers and

cleanup

Balsamic Vinegar over Fettucine,

limiting, 38

217, 219

strategies, 295–296

carbohydrates, 22

colander, 75

casseroles, planning and, 53–54

color, meal planning and, 56

cheese

combination dishes

cheddar, 71

entrees, 34

low-fat, 30

planning and, 53–54

cheeseburgers, 85

side dishes, 35

Cheesy Chicken Crunchers, 233, 235

comfort foods at family dinners, 15

Cheesy Pasta and Bean Bake, 221

Confetti Quinoa Salad, 189, 191

Cherry Dream, 145

confi dence, cooking classes and, 292

Chet’s Pasta Sauce, 313

control of mealtime, 10

chicken

convenience foods

cutlets, 72

budgeting and, 301–302

enhanced, 72

Express night, 16

Chicken and Collards, 157

sodium, 16

18_878576-bindex.indd 329

9/10/10 3:02 PM

330 7-Day Menu Planner For Dummies

cooking

Piña Colada Pineapple, 201

classes, 291–292

Pineapple Brûlée, 221, 224

more than is needed, 293–294

Root Beer Floats, 229

teaching someone, 294–295

Star-Spangled Blueberry Parfaits, 177, 179

cooking spray, 62

Strawberries in Citrus Syrup, 213

cooking time

vanilla banana sundaes, 177

limiting, 38

Deviled Chicken Tenders, 145

pans and, 40

diabetes, carbohydrates and, 22

planning and, 39

dietary restrictions, modifi ed diets, 13

water and, 40

Dijon Orange Salmon, 209

cook’s spoon, 75

Dilled Shrimp with Lime, 269, 272

cookware, 73–74

dinnertime, setting, 50–51

corn, frozen, 71

dishes, time of year, 33–34

Corn and Cucumber Salad, 205

doggie bags, 300–301

Corndog Muffi ns, 269

drying spinach, 40

Corned Beef Roll-Ups, 185

Corned Beef Sandwiches on Rye, 117

• E •

cornmeal, 68

cornstarch, 68

Easy Entertaining night, 17–18

cost, ingredients, 38

Almond-Crusted Chicken Tenders, 193,

coupons, 11, 299–300

196

Cowboy Beans and Rice with Franks, 261

Baked Chicken with Yukon Gold Potatoes,

Cowboy Tacos, 137

185, 188

Crab Bisque, 117

Baked Italian Chicken, 265, 268

Crazy Critter Bagel Sandwiches, 253

Baked Oregano Chicken and Potatoes,

Creamed Chicken, 137, 139

241, 244

Creamy Fettuccine, 101

Baked Scallops over angel hair pasta,

Creamy Mushrooms, 217

101, 104

Creole Potato Salad, 173

Barbeque Potato Salad, 213

Crunchy Nacho Dogs, 241

Beef Kebabs with Cucumber Yogurt

Cubano Quesadillas, 225

Sauce, 245, 248

Cucumber-Sour Cream Sauce, 253

Broiled Balsamic Filet Mignon, 105, 108

curry paste, 175

Butterfl ied Leg of Lamb with Asian

cutting boards, separate, 74

Seasonings, 93, 96

Buttery Cajun Shrimp, 113, 116

• D •

Chicken Paprika, 173, 176

Chinese Barbeque Pork Tenderloin,

Dark Chocolate-Tangerine Truffl es, 99

133, 136

deglazing, 92

Corn and Cucumber Salad, 205

desserts

Cucumber-Sour Cream Sauce, 253

Apple Crumble, 265

Dijon Orange Salmon, 209

Blueberry-Mango Colada, 169

Dilled Shrimp with Lime, 269, 272

Cherry Dream, 145

Flounder with Asian Glaze, 169

Choco-Nana Milk Blast, 217

Garlic Shrimp, 189

Chocolate Dipped Strawberries, 189

Greek Chicken with Vegetable Ragout,

Dark Chocolate-Tangerine Truffl es, 99

229, 232

freezer, 72

gremolata, 201

frequency, 36

Grilled Cod, 181

18_878576-bindex.indd 330

9/10/10 3:02 PM

 Index

331

Grilled Lamb Chops, 165, 201

eating habits, establishing, 11

Grilled Southwestern Chicken, 205, 208

eating out, planning, 55

Grilled Vegetables, 181

Egg, Beef, and Pepper Sandwiches, 125

Honey-Ginger Chicken, 277, 280

Egg and Bacon Quesadillas, 113

Island Shrimp with Black Bean Citrus

Egg Salad Sandwiches, 105

Salsa, 180

eggs, storing, 71

Lamb Chops with Herbs de Provence, 249

emergency meals

Lemon Dill Tilapia, 161, 164

Bacon-Wrapped Pork Medallions with

Maple-Glazed Chicken with Cranberry

Mustard Sauce, 320

Arugula Rice, 97, 100

Baked Tilapia, 317

Mediterranean Cod, 121, 124

Barbecue Chicken Salad, 321

Mediterranean Shrimp, 261, 264

Chet’s Pasta Sauce, 313

New England Clam Chowder, 153

Chicken Chili, 316

Orange-Thyme Broiled Salmon, 85

diced, cooked chicken, 316

Orzo Salad, 181

ground meat for tacos, 315

Parmesan-Crusted Tenderloin with

Lasagna, 311–312

Savory Mushroom Sauce, 285, 287

meatloaf, 309–310

Parmesan Herb Shrimp, 137

pasta with sauce, 313

Pesto Ravioli, 257

Pork Tenderloin, 319

Pork Medallions with Red Onion

Pulled Pork or Beef Barbecue, 314

Marmalade, 149, 152

Salmon Fillets à la Pesto, 318

Pork Stir-Fry, 221, 223

Secret Weapon Soup, 322

Quinoa Pilaf with Salmon and Asparagus,

soup, 322

125, 128

Stuffed Avocado, 321

Roasted Chicken Thighs with Sherried

Tacos, 315

Grapes and Watercress, 141, 144

enhanced chicken, 72

Roasted Shrimp with Spaghetti, 237, 240

entrees

Salmon and Beet Salad, 153, 156

combination dishes, 34

Sautéed Pork Loin with Mustard Grape

planning, 52–53

Sauce, 89, 92

protein, 34

Scallops with Cherry Tomatoes, 213

exercise, pyramid and, 23

Seared Salmon with Spinach and Grapes,

Express night

233, 236

Asian Spinach and Grape Salad, 217

Shrimp and Pesto Pasta, 217, 220

bacon-wrapped beef fi let mignon, 97

Shrimp with Black Bean Citrus Salsa, 177

Baked Beef, Bean, and Corn Quesadillas,

Shrimp with Pasta and Feta Cheese,

253, 255

145, 148

Beef with Cabbage, 89

Spicy Basque-Style Chicken, 81, 84

Black Bean Soup, 101

Spicy Chicken in Peanut Sauce, 129, 132

Boca in a Bun Chick’n & Swiss

Spicy Linguine with Shrimp, 273, 276

Sandwich, 209

Tarragon Chicken, 109, 112

Buffalo Drumsticks, 109

Tilapia Gremolata with Vegetable

Chicken Fajita Pizza, 257, 258

Ribbons, 225, 228

Chicken Kaisers Supreme, 141

Tomato Caper Salad, 261

Chicken Pizza, 165

Trout Almandine, 197

Chicken Salad Nicoise, 157

Tuscan Roasted Chicken and Vegetables,

Chicken Salad Sandwiches, 129

117, 120

Chicken Satay, 149

Walnut Chicken Sauté, 157, 160

Chili Wraps, 269

18_878576-bindex.indd 331

9/10/10 3:02 PM

332 7-Day Menu Planner For Dummies

Express night (continued)

Balsamic-Marinated Flank Steak, 129

convenience foods, 16

Bean and Barley Salad, 130

Corned Beef Roll-Ups, 185

Beef Loin Steaks with Grilled Red Onion

Cubano Quesadillas, 225

Relish, 145, 146

Dark Chocolate-Tangerine Truffl es, 99

Beef Steak with Curried Onion and Plum

Deviled Chicken Tenders, 145

Sauce, 81, 82

Egg, Beef, and Pepper Sandwiches, 125

Caesar Beef Kebabs, 217, 218

Garden Pizza, 285

Cajun Roast Pork Loin, 173, 174

Gorgonzola Macaroni and Cheese, 97

Caramelized Lamb Chops, 185, 186

Greek-Style Meatball Kebabs, 221

Chicken with Caramelized Onions,

Grilled Chicken Salad, 113

253, 254

Grilled Marguerita Pizza, 249

Chili Cumin Pork Tenderloin, 109

Layered Roast Beef Salad, 193

Chipotle-Dijon Barbecued Short Ribs, 257

Mediterranean Tuna, 137

Creole Potato Salad, 173

Reuben Wraps, 105

Flank Steak Verde, 177

Roast Beef Sandwiches, 273

Fresh and Fruity Salad, 222

rotisserie chicken, 85

Gingered Pork Roast Tenderloin and

sandwich platter, 229

Supersweet Corn, 161, 162

Sausage and Pepper Subs, 201

Grilled Flank Steak with Corn and

Simply Asia Stir Fry Meals, 81

Avocado Salad, 225, 226

Smoked Turkey Pitas, 177

grilled fl at iron steaks, 197

Taco Veggie Burgers, 233

Grilled Lime Chicken with Avocado Salsa,

Tomato Basil Soup, 93

213, 214

Tortellini, 117

Grilled Pork Loin, 285

Tuna-Bean Salad, 205

Ham and Swiss Christmas Brunch Bake,

Tuna Melts, 237

281, 284

Tuna Pitas, 189

Harvest Rice, 261, 262

Tuna-White Bean Salad, 181

Home-Style Corned Beef and Dilled

Vegetable Lasagna, 121

Cabbage, 117, 118

Leg of Lamb, 125

• F •

Lemon-Garlic Marinated Lamb Chops,

113, 114

family dinners, comfort foods, 15

Malaysian Chicken on Fresh Greens,

family involvement, 48

201, 202

Family night

Marinated Flank Steak, 205

Almond-Chocolate Baked French Toast,

Mediterranean Pork Kebabs, 265, 266

149, 150

Mexicali Round Steak, 101, 102

Apple Mustard-Glazed Pork Chops, 141

Moroccan-Style Beef Kebabs with Spiced

Baked Apples, 286

Bulger, 269, 270

Baked Corn Pudding, 85, 86

Mustard Chicken with Greens, 181, 182

Baked Ham with Honey Apricot Glaze,

Orzo Salad with Chickpeas, Dill, and

121, 122

Lemon, 197, 198

Baked Macaroni and Pimento Cheese,

Parsley Buttered Linguine, 105

133, 134

Pork and Supersweet Corn, 209, 210

baked turkey breast, 85

Pork Chops with Sweet Mustard Sauce,

Balsamic and Parmesan Roasted

97, 98

Caulifl ower, 193, 194

Pork Tenderloin with Ginger-Peachy

Glaze, 245

18_878576-bindex.indd 332

9/10/10 3:02 PM

 Index

333

Pot Roast with Carrots and Potatoes,

Food and Drug Administration (FDA),

157, 158

Nutrition Facts panel, 25

Potatoes Florentine, 125

Food Guide Pyramid, 23–25

Roast Turkey Breast, 277

food processor, 77

Roasted Chicken, 105, 273

food pyramid, 23–25

Rosemary Lamb Kebabs with Bell

food scale, 75

Peppers and Mushrooms, 233, 234

“Football” Meat Loaves, 273

Rosemary-Lemon Roast Chicken, 89

freezer contents, checking, 32

Santa Fe Grilled Steaks and Corn, 169, 170

freezing

Savory Beef Stew, 281, 282

bread, 43

Scalloped Potatoes, 277

budgeting and, 301

Seasoned Vegetable Couscous, 273

chopped vegetables, 293

Spicy Black Bean Salad, 169

desserts, 72

Steak Kebabs with Long Grain and Wild

ground beef, 72

Rice, 249, 250

instructions, 31–32

Summer Squash Casserole, 165, 166

labeling, 32

Sunday Dinner Pot Roast, 237, 238

Lasagna, 311

Tomato, Chickpea, and Feta Salad, 205

mayonnaise, 32

Turkey and Vegetable Skewers with

milk, 32

Walnut Lime Curry Sauce, 189, 190

nuts, 72

Turkey Breast and Pineapple-Orange

pasta, 294

Sauce, 229, 230

potatoes, 32

Warm Dijonnaise Potato Salad, 153, 154

raw, watery vegetables, 32

Winner’s Chili, 93, 94

rice, 63, 294

You Won’t Know It’s Not Potato Salad,

soup, 321

137, 138

sour cream, 32

fats. See also saturated fat

stocking, 71–72

animal, 21

yogurt, 32

burgers, 31

French fries, fat, 31

fries, 31

Fresh and Fruity Salad, 222

pantry stocking, 62

Frittata with Onion, Basil, and Tomato,

percentage, 21

161, 163

pyramid, 24

frozen foods

saturated, 20

benefi ts, 12

trans, 20

thawing, 16

trimming, 30

fruits

unsaturated, 20

dried, serving size, 41

FDA (Food and Drug Administration),

pyramid, 24

Nutrition Facts panel, 25

servings per day, 35

Fettucine with Bacon and Roasted Red

Fudgsicles, 72

Peppers, 133, 135

Fusilli with Broccoli and Potatoes, 137, 140

fi ber, benefi ts, 20

fi nishing at same time, 40–41

• G •

Fish ’n’ Chips, 157

Flank Steak Verde, 177

Garden Pizza, 285

fl avor, meal planning, 56

garden vegetables, 300

Flounder with Asian Glaze, 169

Garlic Shrimp, 189

fl our, 68

garnishes, boring meals, 56

18_878576-bindex.indd 333

9/10/10 3:02 PM

334 7-Day Menu Planner For Dummies

Gazpacho, 193

store manager, 45

generic items, 301

Supermarket Savvy, 46

Giant Chicken Toast-Achos, 197

weekly, 43

Gingered Pork Roast Tenderloin and

grocery stores, point of origin of food,

Supersweet Corn, 161, 162

25–26

Gittleman, Lisa, 201

ground beef, freezing, 72

Gorgonzola Macaroni and Cheese, 97

ground meat for tacos, 315

grains

pantry stocking, 63

• H •

pyramid and, 24

grean beans, frozen, 71

Ham and Lentil Stew, 177, 178

Greek Chicken with Vegetable Ragout,

Ham and Potato Frittata, 265

229, 232

Ham and Swiss Christmas Brunch Bake,

Greek-Style Meatball Kebabs, 221

281, 284

Greek Turkey Burgers, 193, 195

Ham and Swiss Potato Bake, 121

greens

Ham Pasta Salad, 121

salads, 36

ham steak with pineapple salsa, 97

serving size, 41

Hamburger Steak with Gravy, 165, 168

gremolata, 201

hand mixer, 76

Grilled Beef and Onion Salad, 145

Harvest Rice, 261, 262

Grilled Cheese with Pear Slices, 133

Hawaiian Soft Tacos, 221

Grilled Chicken Salad, 113

health improvements, 11

Grilled Cod, 181

healthy foods

Grilled Flank Steak with Corn and Avocado

almonds, 303

Salad, 225, 226

avocados, 304

grilled fl at iron steaks, 197

bananas, 304–305

Grilled Ham and Cheddar on Raisin Bread,

beans, 305

153

blueberries, 306

Grilled Lamb Chops, 165, 201

broccoli, 306

Grilled Lime Chicken with Avocado Salsa,

milk, 306–307

213, 214

salmon, 307

Grilled Marguerita Pizza, 249

sweet potatoes, 307

Grilled Pork Loin, 285

tomatoes, 308

Grilled Portobello Burgers, 197, 199

walnuts, 308

Grilled Southwestern Chicken, 205, 208

healthy meals

Grilled Vegetables, 181

low-fat items, 30–31

grilling more than is needed, 293–294

nutrients, 19–23

grocery shopping

sodium reduction, 29–30

bagging like with like, 295

Heat and Eat night

coupons, 299–300

Asian Turkey Wraps, 261, 263

hungry, 44

Basil-Tomato Spaghetti, 253

insulated bags, 295

Beefy Spaghetti, 281

other stores, 46

Chicken Sandwiches, 89

perimeter shopping, 44

Chicken Tetrazzini, 105

power shopping, 46

Chili Spuds, 93

sales, 298

Corned Beef Sandwiches on Rye, 117

shopping alone, 46

Creamed Chicken, 137, 139

shopping list, 43–44, 295

Grilled Beef and Onion Salad, 145

18_878576-bindex.indd 334

9/10/10 3:02 PM

 Index

335

Ham Pasta Salad, 121

ingredients

Hawaiian Soft Tacos, 221

convenience of, 37

Italian Vegetable Stew, 97

cost, 38

lamb chops, 113

number of per meal, 37

Lamb Pitas with Cucumber Dressing, 233

packaging list, 28–29

leftovers, 17

insulated bags for shopping, 295

Meatloaf Sandwiches, 181

Island Shrimp with Black Bean Citrus Salsa,

Mexican Green Rice with Chicken and

177, 180

Avocado, 165, 167

Italian Lentil Soup, 277, 279

Penne with Chicken, Mushrooms, and

Italian Meatloaf, 253, 256

Asparagus, 273, 274

Italian Vegetable Stew, 97

Pork Loin Sandwiches, 285

Pork Sandwiches on Whole-Grain Toast,

• J •

141

Pork Stir-Fry, 161

joy of cooking, 10

Pork Sub Sandwiches, 173

Pork Wraps, 109

• K •

sandwich platter, 157

Steak and Blue Cheese Salad, 217

ketchup, mixture dishes, 60

Steak Roll-Ups, 169, 197

kids

Steak Salad, 177

tastes, 15

Steak Tortillas, 101

trying new vegetables, 36

Stuffed Pitas, 125

variety, 15

Stuffed Tomatoes, 213

Kids night

Stuffed Whole-Grain Pitas, 269

Baja Chipotle Fish Tacos, 105, 107

Summer Subs, 193

Baked Chicken Fingers, 113

Turkey and Swiss Sandwiches, 153

Baked Fried Chicken, 209, 212

Turkey Enchiladas, 241

Baked Ziti, 189

Turkey Melts with Cheddar and Chutney,

Barbecue Sandwiches, 257

277

Bean and Veggie Wraps, 245

Turkey Pot Pie, 85, 87

Beef and Bean Chili Verde, 185

Vegetable Beef Soup, 237

Beef ’n’ Cheese Calzones, 265

Herbed Chicken Loaf, 205, 206

Beef Wraps, 281

herbs/spices, 61–62

burritos, frozen, 109

Home-Style Corned Beef and Dilled

cheeseburgers, 85

Cabbage, 117, 118

Cheesy Chicken Crunchers, 233, 235

Honey-Ginger Chicken, 277, 280

Cheesy Pasta and Bean Bake, 221

Hoppin’ John with Mustard Greens,

Chicken and Rice, 277

285, 287

Chicken Fried Steak, 201, 203

Horseradish-Stuffed Potatoes, 149

Chili Dogs, 145

Huevos Burritos, 273

Corndog Muffi ns, 269

Cowboy Beans and Rice with Franks, 261

• I •

Cowboy Tacos, 137

Crazy Critter Bagel Sandwiches, 253

iceberg lettuce, 36

Crunchy Nacho Dogs, 241

immersion blender, 77

Fish ’n’ Chips, 157

in-season produce, benefi ts, 12

“Football” Meat Loaves, 273

indoor grill, 77

Giant Chicken Toast-Achos, 197

18_878576-bindex.indd 335

9/10/10 3:02 PM

336 7-Day Menu Planner For Dummies

Kids night (continued)

leftovers

Greek Turkey Burgers, 193, 195

benefi ts, 12

Grilled Ham and Cheddar on Raisin

Heat and Eat night, 17

Bread, 153

uses, 42

Ham and Swiss Potato Bake, 121

Leg of Lamb, 125

Hamburger Steak with Gravy, 165, 168

Lemon Dill Tilapia, 161, 164

Meatball Mac and Cheese, 93

Lemon-Garlic Marinated Lamb Chops,

Mediterranean Pasta and Pesto, 89, 91

113, 114

Mexican Meatballs, 217

Lentil Chili Soup, 109, 111

Monster Burgers, 237, 239

Lentil Soup, 201

My Meatloaf, 141, 142

Lentil-Stuffed Peppers, 89, 90

Oven-Fried Chicken Tenders, 97

lentils, 68

peanut butter and sliced apple

lettuce, iceberg, 36

sandwiches, 173

Linguine with Spinach-Almond Pesto,

Piglets in Blankets with Dipping Sauce,

205, 207

181, 184

lists, weekly shopping, 12, 43–44

Pizza Burgers, 149

low-fat items, 30–31

Pluto Pizza Dogs, 285

lunch, 299

Porcupine Meatballs, 117

Root Beer Floats, 229

• M •

Salsa Chili, 249, 251

Salty “Bones,” 277

Mack, Patricia, The 15-Minute Chef, 89

Sloppy Joes, 101, 229

Malaysian Chicken on Fresh Greens,

Star-Spangled Blueberry Parfaits, 177, 179

201, 202

Taco Pie, 125, 127

Maple-Glazed Chicken with Cranberry

Taco Supper Skillet, 161

Arugula Rice, 97, 100

Tex-Mex Mac and Cheese, 225

margarine

Tostada Bake, 81

serving size, 41

Tuna-Bean Rolls, 205

storing, 70

Turkey Chili Tacos, 169

Margolin, Charlotte, 157

Turkey Dagwoods, 133

Marinated Flank Steak, 205

kitchen appliances, 72–73

mayonnaise

kitchen shears, 75

brand loyalty, 61

kitchen timer, timing meal and, 41

freezing, 32

knives

meal planning, 56–58

cooking classes and, 292

meals, assessment after, 57–58

sharp, 74, 294

measuring cups, 75

measuring spoons, 75

• L •

meat

money-saving, 34

Lamb Chops with Herbs de Provence, 249

pyramid, 25

Lamb Pitas with Cucumber Dressing, 233

serving size, 41

lard, 62

meat and four, 54

Lasagna, 311–312

meat fork, 75

Layered Roast Beef Salad, 193

Meatball Mac and Cheese, 93

18_878576-bindex.indd 336

9/10/10 3:02 PM

 Index

337

Meatless night

Pasta with Tomatoes, Spinach, and

7-Layer Tortilla Pie, 237

Gorganzola, 269, 271

Antipasto Platter, 221

Penne Pasta with Creamy Tomato Sauce,

Artichokes with Plum Tomatoes over

165

Linguine, 225

Penne Rustica, 253

Baked Manicotti, 93

protein foods, 17

Baked Potato with Vegetables, 249

ravioli and pesto, 85

Barbecue Portobello Mushroom

Rice-Nut Loaf, 121, 123

Sandwiches on Focaccia, 261

Risotto with Crimini Mushrooms, 213, 216

Black Beans and Rice, 273, 275

Roasted Red Pepper and Jalapeño Cheese

Bow-Tie Pasta with Spinach and

Sandwiches, 181

Mushrooms, 209, 211

Rockin’ Rainbow Pasta, 81, 83

Bow-Tie Pasta with Sun-Dried Tomatoes

Spicy Bean Medley, 281

and Arugula, 229, 231

Sweet Onion Vegetable Soup, 125

Bow-Tie Pasta with Winter Squash and

Tex-Mex Salad, 169, 171

Walnuts, 101, 103

Tijuana Torta, 257, 260

Chickpea and Tomato Curry, 245, 247

Vegetable Chili, 117, 119

Citrus Bean Salad, 161

Vegetable Curry, 173, 175

Confetti Quinoa Salad, 189, 191

Vegetable Stew, 233

Creamy Mushrooms, 217

Meatloaf, 181, 183

Egg Salad Sandwiches, 105

Meatloaf Sandwiches, 181

Fusilli with Broccoli and Potatoes,

meats, braised, 16–17

137, 140

Meaty Mushroom Chili, 125, 126

Gazpacho, 193

Mediterranean Cod, 121, 124

Grilled Cheese with Pear Slices, 133

Mediterranean Pasta and Pesto, 89, 91

Grilled Portobello Burgers, 197, 199

Mediterranean Penne Salad, 145, 147

Horseradish-Stuffed Potatoes, 149

Mediterranean Pork Kebabs, 265, 266

Italian Vegetable Stew, 97

Mediterranean Quesadillas, 177

Lentil Chili Soup, 109, 111

Mediterranean Shrimp, 261, 264

Lentil Soup, 201

Mediterranean Tuna, 137

Lentil-Stuffed Peppers, 89, 90

Mediterranean Tuna Salad, 229

Linguine with Spinach-Almond Pesto,

menu planning

205, 207

advertisements, 49

Mediterranean Penne Salad, 145, 147

combination meals, 53–54

Mediterranean Quesadillas, 177

dinnertime, 50–51

Moroccan Vegetable and Pasta Soup,

entree choosing, 52–53

241, 242

family calendar, 49

Mushroom and Brown Rice Soup, 113, 115

family participation, 48

Mushroom Primavera with Spaghetti

foods left off, 51–52

Squash, 141, 143

meat and four, 54

No-Crust Tomato Cheese Pie, 277, 278

meeting time, 49–50

No-Meat “Jambalaya,” 265, 267

newspaper, 49

Pasta Mexican-Style with Tomatoes and

notebooks/pencils, 49

Avocados, 129

recipe selection, 54–55

Pasta Primavera with Caramelized

recipes, 49

Onions, 157, 159

rules, 50

18_878576-bindex.indd 337

9/10/10 3:02 PM

338 7-Day Menu Planner For Dummies

menus

Mustard Chicken with Greens, 181, 182

modifying, 42–43

mustard, types, 61

seasons and, 14

My Meatloaf, 141, 142

strategy in choosing, 37–38

Mexicali Round Steak, 101, 102

• N •

Mexican Chicken Soup, 93, 95

Mexican Green Rice with Chicken and

New England Clam Chowder, 153

Avocado, 165, 167

No-Brainer Chicken, 201, 204

Mexican Lasagna, 249

No-Crust Tomato Cheese Pie, 277, 278

Mexican Meatballs, 217

No-Meat “Jambalaya,” 265, 267

microwave

nonstick foil, 296

leftovers, 16

nonstick pans and utensils, 75

proteins, 296

nutrients

rice, 16, 63

description, 19

size, 77

fats, 20–21

thawing in, 32

fi ber, 20

vegetables, 16

minerals, 20

milk

Nutrition Facts panel, 27

benefi ts, 306–307

vitamins, 20

freezing, 32

Nutrition Facts panel, 25–28

storage, 71

nuts, 72

milk/calcium, pyramid, 24–25

mineral supplements, 20

• O •

modifi ed diets, 13

Mom’s Meatloaf, 310

oatmeal, 63

money, saving

one-pot recipes, 293

canned foods, 12

onions

coupons, 11

chopped, frozen, 71

frozen foods, 12

storage, 67

in-season produce, 12

orzo salad, 181

leftovers, 12

Orzo Salad with Chickpeas, Dill, and

lists, 12

Lemon, 197, 198

meat, 34

Oven-Fried Chicken Tenders, 97

overbuying, 12

overbuying, 12

sales, 11

monounsaturated fat, cholesterol, 20

Monster Burgers, 237, 239

• P •

Moroccan Chicken, 225, 227

panko, 68

Moroccan-Style Beef Kebabs with Spiced

pans, cook time and, 40

Bulger, 269, 270

pantry, 59–61, 69

Moroccan Vegetable and Pasta Soup,

Papperdelle with Fresh Tomatoes and

241, 242

Basil, 233

Mushroom and Brown Rice Soup, 113, 115

parmesan cheese, storing, 71

Mushroom Primavera with Spaghetti

Parmesan-Crusted Cuban Steaks, 109, 110

Squash, 141, 143

18_878576-bindex.indd 338

9/10/10 3:02 PM

 Index

339

Parmesan-Crusted Tenderloin with Savory

Porcupine Meatballs, 117

Mushroom Sauce, 285, 287

Pork and Supersweet Corn, 209, 210

Parmesan Herb Shrimp, 137

Pork Chops with Sweet Mustard Sauce,

Parsley Buttered Linguine, 105

97, 98

pasta

Pork Medallions with Red Onion

freezing, 294

Marmalade, 149, 152

high-fi ber, 64

Pork Sandwiches on Whole-Grain Toast,

shapes, 65–66

141

whole-grain, 64

Pork Stir-Fry, 161, 223

Pasta Mexican-Style with Tomatoes and

Pork Sub Sandwiches, 173

Avocados, 129

Pork Tenderloin, 319–320

Pasta Primavera with Caramelized Onions,

Pork Tenderloin with Ginger-Peachy Glaze,

157, 159

245

Pasta-Stuffed Tomatoes, 145

portion sizes, 41

pasta with sauce, 313

budget and, 297–298

Pasta with Tomatoes, Spinach, and

controlling, reasons, 42

Gorganzola, 269, 271

Pot Roast with Carrots and Potatoes,

peanut butter

157, 158

peanut butter and sliced apple

potato/vegetable peeler, 75

sandwiches, 173

potatoes

serving size, 41

freezing, 32

peas, frozen, 71

russet, 67

Penne Pasta Salad with Spinach and

selecting, 67

Tomatoes, 213, 215

serving size, 41

Penne Pasta with Creamy Tomato Sauce,

storage, 67

165

Potatoes Florentine, 125

Penne Rustica, 253

power shopping, 46

Penne with Chicken, Mushrooms, and

pre-chopped vegetables, 292

Asparagus, 273, 274

prep work/time, 38–40

Pepper-Potato Cheese Omelet, 237

pressure cooker, 78

percent daily values, Nutrition Facts panel,

processed foods, sodium and, 22

27–28

product, in-season, 12

Peruvian Quinoa Pork Stew, 129, 131

protein

Pesto Potato Salad, 89

body tissue and, 22

Pesto Ravioli, 257

entrees, 34

Picadillo Stuffed Peppers, 185, 187

microwaving, 296

Piglets in Blankets with Dipping Sauce,

satiety and, 22

181, 184

sources, 23

Piña Colada Pineapple, 201

Pulled Pork or Beef Barbecue, 314

Pineapple Brûlée, 221, 224

pyramid, 23–25

Pizza Burgers, 149

planning

• Q •

all dishes done at once, 40–41

benefi ts, 9–13

quantity shopping, 298–299

Pluto Pizza Dogs, 285

Quinoa Pilaf with Salmon and Asparagus,

point of origin of food, 25–26

125, 128

polyunsaturated fat, cholesterol, 20

18_878576-bindex.indd 339

9/10/10 3:02 PM

340 7-Day Menu Planner For Dummies

• R •

Salmon Fillets à la Pesto, 318

Salsa Chili, 249, 251

ravioli and pesto, 85

Salty “Bones,” 277

Ravioli with Sausage and Peppers, 193

sandwich platter, 229

Ray, Rachel, 292

Santa Fe Grilled Steaks and Corn, 169, 170

ready at once, 40–41

satiety, protein and, 22

recipe selection, 54–55

saturated fat

recipes

cholesterol and, 20

not written down, 55

lowering, 11

simplicity of, 38–42

Sausage and Pepper Subs, 201

refrigerator

Sautéed Pork Loin with Mustard Grape

stocking, 70–71

Sauce, 89

thawing in, 32

Savory Beef Stew, 281, 282

registered dietiticians

Scallops with Cherry Tomatoes, 213

benefi ts, 24

Seared Salmon with Spinach and Grapes,

locating, 13

233, 236

Reuben Wraps, 105

seasonal menus, 14, 33–34

rice, 63–64, 294

Seasoned Vegetable Couscous, 273

rice-cooker, 78

Secret Weapon Soup, 322

Rice-Nut Loaf, 121, 123

serving size, 27, 36, 41

Risotto with Crimini Mushrooms, 213, 216

servings, Nutrition Facts panel, 27

Roast Beef Sandwiches, 273

shared interests in cooking class, 292

Roasted Chicken, 105, 273

sharp knives, 294

Roasted Chicken Thighs with Sherried

Shrimp and Pesto Pasta, 217, 220

Grapes and Watercress, 141, 144

Shrimp with Pasta and Feta Cheese,

Roasted Red Pepper and Jalapeño Cheese

145, 148

Sandwiches, 181

side dishes, 34–35

Roasted Shrimp with Spaghetti, 237, 240

simple carbohydrates, 22

roasting numbers, 72

Simply Asia Stir Fry Meals, 81

Rockin’ Rainbow Pasta, 81, 83

Skillet Lasagne, 153, 155

Root Beer Floats, 229

skillet meals, 293

Rosemary Chicken with Cannellini Beans,

Sloppy Joes, 101, 229

189, 192

slow cooker, 76–77, 293, 296

Rosemary Lamb Kebabs with Bell Peppers

small appliances, 76–78

and Mushrooms, 233, 234

Smoked Turkey Pitas, 177

Rosemary-Lemon Roast Chicken, 89

sodium

rotisserie chicken, 85

blood pressure, 21

rubber spatulas, 74

broths, 60

convenience foods, 16

• S •

lowering, 11

processed foods and, 22

recommendation, 21

salads

reducing, 29–30

iceberg lettuce, 36

sample amounts, 21

side dishes, 34–35

table salt, 22

sales, 11, 298

sour cream

salmon, benefi ts, 307

freezing, 32

Salmon and Beet Salad, 153, 156

storing, 71

18_878576-bindex.indd 340

9/10/10 3:02 PM

 Index

341

Southwest Meatloaf, 281, 283

Tex-Mex Mac and Cheese, 225

Spicy Basque-Style Chicken, 81, 84

Tex-Mex Salad, 169, 171

Spicy Bean Medley, 281

texture in meal planning, 57

Spicy Black Bean Salad, 169

thawing, 16, 31–32

Spicy Chicken in Peanut Sauce, 129, 132

 The 15-Minute Chef (Mack), 89

Spicy Linguine with Shrimp, 273, 276

theme nights

spinach, drying, 40

Budget night, 16–17

stand mixer, 76

creating, 14–15

Star-Spangled Blueberry Parfaits, 177, 179

Easy Entertaining, 17–18

starches

Express night, 16

pyramid and, 24

Family day, 15

serving size, 41

Heat and Eat, 17

side dishes, 34–35

Kids, 15–16

Steak and Blue Cheese Salad, 217

Meatless, 17

Steak Kebabs with Long Grain and Wild

thermometers, 75–76

Rice, 249, 250

Tijuana Torta, 257, 260

Steak Roll-Ups, 169, 197

Tilapia Gremolata with Vegetable Ribbons,

Steak Salad, 177

225, 228

Steak Tortillas, 101

toasting almonds, 222

store brand, 301

tofu, Meatless night, 17

stove, prep time and, 39–40

Tomato, Chickpea, and Feta Salad, 205

stovetop grill, 78

Tomato Basil Soup, 93

Strawberries in Citrus Syrup, 213

Tomato Caper Salad, 261

stress level, planning and, 10

tomato paste, 68

Stuffed Avocado, 321

tomato sauce, 68

Stuffed Pitas, 125

tomatoes

Stuffed Tomatoes, 213

benefi ts, 308

Stuffed Whole-Grain Pitas, 269

storage, 68

sugar, types, 68

tongs, 75

Summer Squash Casserole, 165, 166

Tortellini, 117

Summer Subs, 193

Tostada Bake, 81

Sunday Dinner Pot Roast, 237, 238

trans fats, cholesterol, 20–21

Supermarket Savvy, 46

Trout Almandine, 197

Sweet Onion Vegetable Soup, 125

Tuna-Bean Rolls, 205

sweet potatoes, benefi ts, 307

Tuna-Bean Salad, 205

Tuna Melts, 165, 237

• T •

Tuna Noodle Casserole, 89

Tuna-White Bean Salad, 181

table salt, 22

Turkey and Swiss Sandwiches, 153

Taco Cornbread, 137

Turkey and Vegetable Skewers with Walnut

taco meat, 315

Lime Curry Sauce, 189, 190

Taco Pie, 125, 127

Turkey Breast and Pineapple-Orange

Taco Soup, 85, 88

Sauce, 229, 230

Taco Supper Skillet, 161

turkey burgers, 81

Taco Veggie Burgers, 233

Turkey Chili Tacos, 169

Tacos, 315

Turkey Dagwoods, 133

Tarragon Chicken, 109, 112

Turkey Enchiladas, 197, 200, 241

teaching someone to cook, 294–295

18_878576-bindex.indd 341

9/10/10 3:02 PM

342 7-Day Menu Planner For Dummies

Turkey Melts with Cheddar and Chutney,

pre-chopped, 292

277

pyramid, 24

Turkey Pot Pie, 85, 87

serving size, 36

Tuscan Pizza, 173

servings per day, 35

Tuscan Roasted Chicken and Vegetables,

side dishes, 34–35

117, 120

trying new, 36

weight and, 36

• U •

vinegar types, 60

Virgo, 16

unsaturated fat

vitamins, supplements, 20

monounsaturated, 20

polyunsaturated, 20

• W •

Unstuffed Cabbage, 241, 243

USDA (U.S. Department of Agriculture),

Walnut Chicken Sauté, 157, 160

pyramid, 23

walnuts, benefi ts, 308

utensils, 74–75

Warm Dijonnaise Potato Salad, 153, 154

waste, budget and, 302

• V •

water, cooking time, 40

weight, vegetables and, 36

vanilla banana sundaes, 177

weight loss, 10 percent, 11

Vegetable Beef Soup, 237

Weight Watchers, 201

Vegetable Chili, 117, 119

whole grain, pyramid, 24

Vegetable Curry, 173, 175

wine opener, 75

vegetable peeler, 75

Winner’s Chili, 93, 94

Vegetable Stew, 233

wire whisks, 75

Vegetable-Turkey Chili, 169, 172

vegetables

benefi ts as side dishes, 35

• X–Y–Z •

chopping ahead of time, 292–293

freezing, 32

Yearwood, Trisha, 181, 183

fresh, 67

yogurt, freezing, 32

grilled, 181

You Won’t Know It’s Not Potato Salad,

pantry, 67–68

137, 138

18_878576-bindex.indd 342

9/10/10 3:02 PM

[image: Image 10]

[image: Image 11]

[image: Image 12]

FFO

HECK C

EEF B

THE

Ring in the New Year with this Parmesan-

Crusted Tenderloin with Savory Mushroom

Sauce. Find it in Week 52.

This Chickpea and Tomato Curry

will make you forget about meat

for a night. Turn to Week 42 for

the recipe.

S

ATOE

OM T

ANIC

RG O

LEN G

UIRM

Impress your sweetie with Dark Chocolate-

Tangerine Truffles for Valentine’s Day! See

the recipe in Week 5.

NIAR

ALIFO C OFDR

OA BD

ON

ALM

878576_color_insert.indd 1

8/18/10 9:47 AM

[image: Image 13]

[image: Image 14]

[image: Image 15]

DR

OA B

ALNUT

 W

NIAR

CALIFO

This Walnut Chicken Sauté is

sure to please. Flip to Week 20

for the recipe.

TA

AS P

FIELDSMA

DRE

Spicy Linguine with Shrimp will

delight any seafood lover. Find

the recipe in Week 49.

Celebrate Easter with the family and enjoy

Baked Ham with Honey Apricot Glaze. Turn to

D

Week 11 for the recipe.

R

OA B

ORK PLANIO

NAT

878576_color_insert.indd 2

8/18/10 9:47 AM

[image: Image 16]

[image: Image 17]

[image: Image 18]

NIAR

ALIFO C OFDR

OA BD

ON

Make your mom proud and prepare Almond-

ALM

Chocolate Baked French Toast on Mother’s

Day. See the recipe in Week 18.

.)

ORP CS

OOD FA

ENEC

 (STSEE

’ BS

ELLIE N

AUNT

This Fresh and Fruity Salad includes spinach,

beets, peaches, blueberries, and almonds.

Head to Week 36 for the recipe.

TION

CIA

Try Grilled Lime Chicken with

OSS A

Avocado Salsa for a flavor

GG

sensation. Check out the recipe

 & E

TRY

in Week 34.

OUL

.S. P/UL

OUNCI CEN

HICK CLANIO

NAT

878576_color_insert.indd 3

8/18/10 9:47 AM

[image: Image 19]

[image: Image 20]

[image: Image 21]

.

 INC

CORMICKCM

Serve your guests Orange-Thyme

Broiled Salmon for a special meal.

Find the recipe in Week 2’s menu.

With leftover chicken and some

avocado, make delicious Mexican Green

Rice. Turn to Week 22 for the recipe.

ICOEX MMO FRSOD

CA

AVO

Linguine with Spinach-Almond Pesto

is knock-your-socks-off delicious! See

NIAR

the recipe in Week 32.

ALIFO C OFDR

OA BD

ON

ALM

878576_color_insert.indd 4

8/18/10 9:47 AM

[image: Image 22]

[image: Image 23]

[image: Image 24]

ORN CT

SWEE

UPER S

IDAR

FLO

This flavorful Pork and

Supersweet Corn combo is a

pretty and scrumptious one-dish

meal. See the recipe in Week 33.

Add Cranberry Walnut Coleslaw to

your favorite recipes file. Check out

Week 14’s menu for the recipe.

DR

OA B

ALNUT W

NIAR

CALIFO

Desserts like this Star-Spangled

Blueberry Parfait are a part

of the 7-Day Menu Planner. Flip

to Week 25 for the recipe.

L

OUNCI CYR

LUEBER BSH

IGHBU

S. HU.

878576_color_insert.indd 5

8/18/10 9:47 AM

[image: Image 25]

[image: Image 26]

[image: Image 27]

ORN CT

SWEE

UPER S

IDAR

For a change from the routine

FLO

family meal, put Gingered Roast Pork

Tenderloin and Supersweet Corn on the

menu. Flip to Week 21 for the recipe.

DR

OA B

ALNUT W

NIAR

CALIFO

Make family night special with Turkey and

Vegetable Skewers with Walnut Lime Curry

Sauce. Turn to Week 28 for the recipe.

This Blueberry-Mango Colada makes a

refreshing dessert. Find the recipe in

the menu for Week 23.

L

OUNCI CYR

LUEBER BSH

IGHBU

S. HU.

878576_color_insert.indd 6

8/18/10 9:47 AM

[image: Image 28]

[image: Image 29]

[image: Image 30]

TION

CIAOSS AGG

 & E

TRY

OUL

.S. P/UL

OUNCI CEN

HICK

You’ll love these mouthwatering

 CLAN

Roasted Chicken Thighs with

IO

NAT

Sherried Grapes and Watercress. See

Week 16 for the recipe.

Parmesan-Crusted Cubed Steaks make

the perfect meal on a frosty winter

night. Check out the recipe in Week 8.

FFO

HECK C

EEF B

THE

For a special family meal, try

Mediterranean Pork Kebabs served

with couscous and chopped kalamata

olives. See Week 47 for the recipe.

DR

OA B

ORK PLANIO

NAT

878576_color_insert.indd 7

8/18/10 9:47 AM

[image: Image 31]

[image: Image 32]

[image: Image 33]

.)

ORP CS

OOD FA

ENEC

 (STS

Colorful and healthy, a Salmon and Beet

EE

’ BS

Salad is perfect to serve to guests. Turn

ELLIE

to Week 19 for the recipe.

 N

AUNT

Surprise the family with these

Moroccan-Style Beef Kebabs

with Spiced Bulgur. Find the

recipe in Week 48.

FFO

HECK C

EEF B

THE

TUDIOS S

This Tuscan Pizza is made with spicy Italian

SR

turkey sausage and is budget-friendly. Check

OUDE/S

out Week 24’s menu for the recipe.

TION

CIAOSS ANONI OLANIO

NAT

878576_color_insert.indd 8

8/18/10 9:47 AM

[image: Image 34]

[image: Image 35]

[image: Image 36]

[image: Image 37]

spine=.7200”

Get More and Do More at Dummies.com®

Start with FREE Cheat Sheets

Cheat Sheets include

•

Checklists

•

Charts

• Common Instructions

• And Other Good Stuff!

 Mobile Apps

To access the Cheat Sheet created specifically for this book, go to

 www.dummies.com/cheatsheet/7DayMenuPlanner

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s

of answers on everything from removing wallpaper

to using the latest version of Windows.

Check out our

•

Videos

There’s a Dummies App for This and That

• Illustrated Articles

• Step-by-Step Instructions

With more than 200 million books in print and over 1,600 unique

Plus, each month you can win valuable prizes by entering

titles, Dummies is a global leader in how-to information. Now

our Dummies.com sweepstakes. *

you can get the same great Dummies information in an App. With

Want a weekly dose of Dummies? Sign up for Newsletters on

topics such as Wine, Spanish, Digital Photography, Certification,

• Digital Photography

and more, you’ll have instant access to the topics you need to

• Microsoft Windows & Office

know in a format you can trust.

• Personal Finance & Investing

• Health & Wellness

To get information on all our Dummies apps, visit the following:

• Computing, iPods & Cell Phones

www.Dummies.com/go/mobile from your computer.

•

eBay

•

Internet

www.Dummies.com/go/iphone/apps from your phone.

• Food, Home & Garden

Find out “HOW” at Dummies.com

 *Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

[image: Image 38]

[image: Image 39]

[image: Image 40]

[image: Image 41]

spine=.7200”

Cooking/General

 Making Everything Easier!™

Flavorful, nutritious meals

that can be prepared quickly,

 7

easily, and economically

 Open the book and find:

 -Day Men

Are you looking for a structured, nutritional approach to meal

• 52 weeks of menus and recipes

planning? 7-Day Menu Planner For Dummies gives you a year’s

• Hints on navigating the grocery

worth of weekly dinner ideas and recipes that take about

store

 7-Day

30 minutes to prepare, contain an average of 30 percent

• Advice on choosing foods low in

calories from fat, and use common ingredients to save time

fat and sodium

and money.

• Lists of essential utensils

 • It’s a plan! — discover the benefits of planning your meals in

 u

• Pointers on organizing your kitchen

 Menu Planner

 advance and get the know-how to take control of mealtime

 P

 • Be healthy — learn how to make smart, health-conscious choices

• Special menus for holidays

 when shopping, deciphering food labels, and preparing meals

 l

• Ways to save time in the kitchen

 ann

 • Stock up — fill your pantry with must-have ingredients, including

• Tips for saving money on meals

 herbs and spices, pasta, and other staples that will help make

 meal preparation a snap

• Advice for serving foods that look

and taste great together

 • 52 weeks of eats — get a year’s worth of weekly menu plans that

 er

 feature seven themes: family, kids, express, budget, heat and

• Recipes to whip up when you’re in

 eat, meatless, and easy entertaining

a hurry

 Learn to:

• Make easy meals that are delicious and

Go to Dummies.com®

nutritious

for videos, step-by-step examples,

how-to articles, or to shop!

• Create your own menu plans

• Prepare meals the whole family will

enjoy in approximately 30 minutes

$19.99 US / $23.99 CN / £14.99 UK

Susan Nicholson, RD/LD, is a registered and

ISBN 978-0-470-87857-6

licensed dietitian who writes the syndicated

newspaper column 7-Day Menu Planner. She is a

member of the American Dietetic Association and the

Susan Nicholson, RD/LD

International Association of Culinary Professionals.

 Registered dietitian and creator of the

Nicholson

7-Day Menu Planner newspaper column

Document Outline

	7-Day Menu Planner For Dummies

	About the Author

	Dedication

	Author’s Acknowledgments

	Contents at a Glance

	Recipes at a Glance

	Table of Contents

	Introduction

	About This Book

	Conventions Used in This Book

	What You’re Not to Read

	Foolish Assumptions

	How This Book Is Organized

	Icons Used in This Book

	Where to Go from Here

	Part I: The Path to Quick, Healthy, Budget-Friendly Meals

	Chapter 1: The 7-Day Menu Planner: A Friend in the Kitchen

	The Benefits of Planning

	The 7-Day Menu Planner Approach

	Chapter 2: Choosing Healthy Foods

	Defining Healthy Meals

	Reading the Nutrition Facts Label

	Preparing Healthy Meals

	Chapter 3: The 7-Day Menu Planner Users’ Guide

	What’s on the Menu?

	Peeking at My Strategy

	Working with the Recipes

	Tweaking the Menus for Your Family’s Tastes

	Hitting the Grocery Store

	Chapter 4: Creating Your Own Two-Week Menu Plans

	Gathering the Ingredients You’ll Need

	Whipping Up the Plan

	Putting Together an Appealing Meal

	Evaluating Your Plan

	Chapter 5: Preparing Your Kitchen for the Weeks Ahead

	The Well-Stocked Pantry

	Finding a Place for Everything in Your Pantry

	Making Use of Your Fridge and Freezer

	The Tools of the Trade: Cookware and Appliances

	Part II: A Year’s Worth of Weekly Menu Plans

	Beef Steak with Curried Onion and Plum Sauce

	Rockin’ Rainbow Pasta

	Spicy Basque-Style Chicken

	Baked Corn Pudding

	Turkey Pot Pie

	Taco Soup

	Lentil-Stuffed Peppers

	Mediterranean Pasta and Pesto

	Sautéed Pork Loin with Mustard Grape Sauce

	Winner’s Chili

	Mexican Chicken Soup

	Butterflied Leg of Lamb with Asian Seasonings

	Pork Chops with Sweet Mustard Sauce

	Dark Chocolate-Tangerine Truffles

	Maple-Glazed Chicken with Cranberry Arugula Rice

	Mexicali Round Steak

	Bow-Tie Pasta with Winter Squash and Walnuts

	Baked Scallops

	Chicken Tetrazzini

	Baja Chipotle Fish Tacos

	Broiled Balsamic Filet Mignons

	Parmesan-Crusted Cubed Steaks

	Lentil Chili Soup

	Tarragon Chicken

	Lemon-Garlic Marinated Lamb Chops

	Mushroom and Brown Rice Soup

	Buttery Cajun Shrimp

	Home-Style Corned Beef and Dilled Cabbage

	Vegetable Chili

	Tuscan Roasted Chicken and Vegetables

	Baked Ham with Honey Apricot Glaze

	Rice-Nut Loaf

	Mediterranean Cod

	Meaty Mushroom Chili

	Taco Pie

	Quinoa Pilaf with Salmon and Asparagus

	Bean and Barley Salad

	Peruvian Quinoa Pork Stew

	Spicy Chicken in Peanut Sauce

	Baked Macaroni and Pimento Cheese

	Fettuccine with Bacon and Roasted Red Peppers

	Chinese Barbeque Pork Tenderloin

	You Won’t Know It’s Not Potato Salad

	Creamed Chicken

	Fusilli with Broccoli and Potatoes

	My Meatloaf

	Mushroom Primavera with Spaghetti Squash

	Roasted Chicken Thighs with Sherried Grapes and Watercress

	Beef Loin Steaks with Grilled Red Onion Relish

	Mediterranean Penne Salad

	Shrimp with Pasta and Feta Cheese

	Almond-Chocolate Baked French Toast

	Black Bean Chicken Chili

	Pork Medallions with Red Onion Marmalade

	Warm Dijonnaise Potato Salad

	Skillet Lasagne

	Salmon and Beet Salad

	Pot Roast with Carrots and Potatoes

	Pasta Primavera with Caramelized Onions

	Walnut Chicken Sauté

	Gingered Roast Pork Tenderloin and Supersweet Corn

	Frittata with Onion, Basil, and Tomato

	Lemon Dill Tilapia

	Summer Squash Casserole

	Mexican Green Rice with Chicken and Avocado

	Hamburger Steak with Gravy

	Santa Fe Grilled Steaks and Corn

	Tex-Mex Salad

	Vegetable-Turkey Chili

	Cajun Roast Pork Loin

	Vegetable Curry

	Chicken Paprika

	Ham and Lentil Stew

	Star-Spangled Blueberry Parfaits

	Island Shrimp with Black Bean Citrus Salsa

	Mustard Chicken with Greens

	Meatloaf

	Piglets in Blankets with Dipping Sauce

	Caramelized Lamb Chops

	Picadillo Stuffed Peppers

	Baked Chicken with Yukon Gold Potatoes

	Turkey and Vegetable Skewers with Walnut Lime Curry Sauce

	Confetti Quinoa Salad

	Rosemary Chicken with Cannellini Beans

	Balsamic and Parmesan Roasted Cauliflower

	Greek Turkey Burgers

	Almond-Crusted Chicken Tenders

	Orzo Salad with Chickpeas, Dill, and Lemon

	Grilled Portobello Burgers

	Turkey Enchiladas

	Malaysian Chicken on Fresh Greens

	Chicken Fried Steak

	No-Brainer Chicken

	Herbed Chicken Loaf

	Linguine with Spinach-Almond Pesto

	Grilled Southwestern Chicken

	Pork and Supersweet Corn

	Bow-Tie Pasta with Spinach and Mushrooms

	Baked Fried Chicken

	Grilled Lime Chicken with Avocado Salsa

	Penne Pasta Salad with Spinach and Tomatoes

	Risotto with Crimini Mushrooms

	Caesar Beef Kebabs

	Caramelized Onions with Red Peppers and Balsamic Vinegar over Fettuccine

	Shrimp and Pesto Pasta

	Fresh and Fruity Salad

	Pork Stir-Fry

	Pineapple Brûlée

	Grilled Flank Steak with Corn and Avocado Salad

	Moroccan Chicken

	Tilapia Gremolata with Vegetable Ribbons

	Turkey Breast and Pineapple-Orange Sauce

	Bow-Tie Pasta with Sun-Dried Tomatoes and Arugula

	Greek Chicken and Vegetable Ragout

	Rosemary Lamb Kebabs with Bell Peppers and Mushrooms

	Cheesy Chicken Crunchers

	Seared Salmon with Spinach and Grapes

	Sunday Dinner Pot Roast

	Monster Burgers

	Roasted Shrimp with Spaghetti

	Moroccan Vegetable and Pasta Soup

	Unstuffed Cabbage

	Baked Oregano Chicken and Potatoes

	Pork Tenderloin with Ginger-Peachy Glaze

	Chickpea and Tomato Curry

	Beef Kebabs with Cucumber Yogurt Sauce

	Steak Kebabs with Long Grain and Wild Rice

	Salsa Chili

	Mexican Lasagna

	Chicken with Caramelized Onions

	Baked Beef, Bean, and Corn Quesadillas

	Italian Meatloaf

	Chicken Fajita Pizza

	Chicken with Potatoes and Olives

	Tijuana Torta

	Harvest Rice

	Asian Turkey Wraps

	Mediterranean Shrimp

	Mediterranean Pork Kebabs

	No-Meat “Jambalaya”

	Baked Italian Chicken

	Moroccan-Style Beef Kebabs with Spiced Bulgur

	Pasta with Tomatoes, Spinach, and Gorgonzola

	Dilled Shrimp with Lime

	Penne with Chicken, Mushrooms, and Asparagus

	Black Beans and Rice

	Spicy Linguine with Shrimp

	No-Crust Tomato Cheese Pie

	Italian Lentil Soup

	Honey-Ginger Chicken

	Savory Beef Stew

	Southwest Meatloaf

	Ham and Swiss Christmas Brunch Bake

	Baked Apples

	Parmesan-Crusted Tenderloin with Savory Mushroom Sauce

	Hoppin’ John with Mustard Greens

	Part III: The Part of Tens

	Chapter 6: Ten Timesaving Techniques

	Take Some Cooking Classes

	Chop Ahead

	Look for One-Pot Recipes

	Cook Extra

	Stay Sharp

	Teach Someone Else

	Bag Like with Like

	Reorganize Your Shopping List

	Go for Easy Cleanup

	Love Your Microwave

	Chapter 7: Ten (Plus One) Budget-Friendly Tips

	Monitor Your Portions

	Watch for Sales

	Buy in Quantity

	Pack a Lunch (or Dinner)

	Clip Coupons

	Plant a Garden

	Think Doggie Bags

	Clean Out the Freezer and Cabinets

	Buy Generic

	Cut Down on Convenience Foods

	Don’t Pay for Waste

	Chapter 8: Ten (and an Extra) Family-Friendly Foods for Better Health

	Almonds

	Avocados

	Bananas

	Beans (Dried)

	Blueberries

	Broccoli

	Milk (Fat-Free or 1-Percent Low-Fat)

	Salmon

	Sweet Potatoes

	Tomatoes

	Walnuts

	Chapter 9: Ten Meals for “One of Those Days” (Plus a Bonus)

	Meatloaf

	Lasagna

	Pasta with Sauce

	Pulled Pork or Beef Barbecue

	Ground Beef, Chicken, or Turkey for Tacos

	Diced, Cooked Chicken for Almost Anything

	Baked Tilapia

	Salmon Fillets

	Pork Tenderloin

	Stuffed Avocado

	Soup

	Appendix: Metric Conversion Guide

	Index

index-369_3.png

index-369_2.png

index-370_2.png

index-370_1.png

index-371_1.jpg

index-370_3.png

index-371_3.jpg

index-371_2.png

cover.jpeg

index-368_3.png

index-368_2.png

index-369_1.png

index-366_1.png

index-366_3.png

index-366_2.png

index-367_2.png

index-367_1.png

index-368_1.png

index-367_3.png

index-365_1.png

index-364_3.png

index-365_3.png

index-365_2.png

index-363_1.png

index-309_1.png
The 5th Wave By Rich Tennant

“Do ygou want your salad shaken,
throttled, or just tossed?”

index-363_3.png

index-363_2.png

index-364_2.png

index-364_1.png

index-372_2.png

index-372_4.png

index-372_3.png

index-372_1.png

index-371_4.png

index-1_1.jpg
7-Day
Menu Elanner

index-2_2.png

index-2_1.jpg

index-2_4.png

index-2_3.jpg

index-43_1.jpg

index-27_1.png
The 5th Wave By Rich Tennant

O ReTEnt

<)

RS

he =~ —

“T'm not actually buying this stutf, T'm just u'sing
it to hide the £ruit, legumes, and greens until we
get checked out.”

index-99_1.png
The 5th Wave

Tt’s Pricassee of Python
with £ried anbs and

crispy grasshoppers,

By Rich Tennant

You’re getting %
vecipes off the ‘
Internet again, Ny

aven’t gou? |

