Easy **Meal Builder**

Take your pick! Here are some simplified menu options to make a balanced meal and stay on your weight-loss plan.

					•	j		- Court of
1	Start With Protein						25 g of Protein / 400 Calories	40 g of Protein / 600 Calories
Chicken or turkey	Fish	Lean beef	Shellfis	h	Pork or lamb (loin)		3 oz., cooked	5 oz., cooked
2		Add Veg	ıetables					
		Cooked vegetables, vegetable		ee (1 cup)			Choose 1	Choose 2
		Raw vege	etables				Any amount	Any amount
3		Add Healthy (Carbohydrates					
					10	2	Choose 1	Choose 2
							Lower Carb Option	
Rice (brown or wild) ½ cup, cooked	100% whole-grain bread or crackers 1 slice, ½ pita bread, ½ English muffin, 4 medium crackers	Tortillas 2 corn, 1 medium-sized flour (whole-grain)	Beans, peas, corn or lentils (v ½ cup, cooked	Potato vhite or sweet) ½ medium	Pasta, quinoa, millet, barley or bulgur ½ cup, cooked	Fruit 1 cup (chopped) or 1 medium sized	Choose 0	Choose 1
4		Add Some Hea	Ithy Fat for Fla	avor				
***	,27°	A M					Choose 1	Choose 2
Olive oil 1 TBSP	Nuts 1 oz.	Hummus, low-fat salad dressing, mayonnaise, sour cream, vinaigrette 2 TBSP	Avocado ½ small		Parmesan or low-fat feta cheese 2 TBSP	Seeds or nut butter 1 TBSP	Choose 2	Choose 2
5		Season						
Herbs and spices	Lemon	Garlic	Vinegar		Salsa and hot sauce	Mustard	Any amount	Any amount

This tool was created by a Registered Dietitian and is only valid and applicable for US and Puerto Rico Distributors and Customers.

