

1,500 Calories

Want to boost nutrition and cut calories,
but not sure where to start?
We've made it easy!

7 Days of Simply Healthy Meals

Whether your goal is to cut calories; choose good carbs; eat lots of fruits, vegetables, and whole grains; or keep fat under control, success starts with putting the right foods in your shopping cart and on your plate. To help you, we asked a team of nutritionists to develop 7 days of healthy menus that offer flavorful eating and also allow for occasional splurges. As with any diet, you should consult with your health care professional before beginning. Enjoy!

The Daily Plan Goals:

1,500 calories

45% carbohydrate(169 g)
20% protein (75 g)
35% total fat (58 g)
7% or less saturated fat

Carbohydrates divided:

Breakfast: 57 g
Lunch: 55 g
Dinner: 57 g

Caution: Because of the high protein level, this diet is not for those with kidney disease. If you have kidney disease, consult your doctor for a special meal plan.

Customize: To develop a calorie level for your age, height, weight, and activity level, see a registered dietitian.

Meal plan created by Colleen Pierre, MS, RD, in consultation with Christine D. McKinney, RD, a certified diabetes educator from the Johns Hopkins Bayview Medical Center.

7 Days of Simply Healthy Meals

	SUNDAY	MONDAY
BREAKFAST	<p>Strawberry Waffles 2 (4-inch) whole-grain waffles 2 tbsp 1% cottage cheese ⅔ cup sliced strawberries 1 dash cinnamon 2 tbsp sliced almonds</p>	<p>Crunchy Banana Oatmeal <i>Microwave</i> ½ cup old-fashioned oats 1 cup fat-free milk <i>Stir in</i> ½ small banana (sliced) 2 tbsp chopped walnuts 1 dash allspice</p>
LUNCH	<p>Vegetarian Vegetable Soup (1 cup) Turkey Sandwich 2 slices whole-wheat bread 2 oz deli turkey breast 1 oz reduced-fat Swiss cheese 1 tbsp mayonnaise Dessert 17 small red seedless grapes</p>	<p>Vegetarian Vegetable Soup (1 cup) Waldorf Chicken Salad <i>Mix</i> 2 oz (heaping ⅓ cup) precooked skinless chicken breast strips 1 small chopped apple 1 piece low-fat string cheese <i>cut in 8 pieces</i> 4 tsp mayonnaise 1 dash curry powder <i>Serve on</i> 1 dark-green lettuce leaf 4 red bell pepper rings <i>Serve with</i> 1 oz whole-grain (trans-fat-free) crackers</p>
DINNER	<p>Grilled Pork and Veggies 3 oz grilled pork tenderloin 1 cup mixed zucchini and yellow squash <i>cooked on skewers</i> ½ cup grilled sweet-potato slices with 1 tsp trans-fat-free margarine and 1 dash pumpkin pie spice Salad 2 cups green-leaf lettuce <i>Toss with</i> 1 tsp balsamic vinegar 2 tsp olive oil Beverage 1 cup fat-free milk Dessert ¾ cup pineapple</p>	<p>Tilapia Marinara 4 oz broiled tilapia <i>served over</i> 1 cup cooked whole-wheat spiral pasta <i>Top with</i> ½ cup low-fat tomato sauce (3 g fat or less) Salad 2 cups baby spinach 2 tbsp feta cheese ¼ cup sliced red onion <i>Toss with</i> 1 tbsp Italian dressing 3 tbsp sliced almonds</p>
	<p>Snack Attack You can add a snack of 100 to 150 calories between breakfast and lunch and/or between lunch and dinner. Try:</p> <ul style="list-style-type: none"> • ¼ cup natural almonds or other nuts • 1 reduced-fat string cheese and ½ oz whole-grain crackers • ½ apple or small banana and 1 tbsp peanut butter • 1 oz turkey, a little mustard (if desired), and 1 slice of whole-wheat bread • Mini box of raisins and 2 tbsp unsalted sunflower seeds 	
DAILY TOTAL	1,454 cal, 90 g protein, 166 g carb, 56 g fat (13 g sat fat), 208 mg chol, 29 g fiber, 2,343 mg sodium	1,494 cal, 96 g protein, 173 g carb, 54 g fat (11 g sat fat), 146 mg chol, 28 g fiber, 1,884 mg sodium

7 Days of Simply Healthy Meals

	TUESDAY	WEDNESDAY
BREAKFAST	<p>Sandwich Melt 1 oz reheated pork tenderloin 1 oz reduced-fat Swiss cheese (1 slice) 1 (2-oz) English muffin</p> <p>1 Small Banana</p>	<p>Spicy Scrambled Egg Wrap 1 medium egg 1 tbsp chopped red bell pepper 1 tbsp chopped yellow onion 1 dash hot sauce</p> <p><i>Scramble mixture in 1 tsp canola oil</i> <i>Wrap in</i> 2-oz whole-wheat tortilla <i>with</i> ¾ oz reduced-fat cheddar cheese</p> <p>1 Large Orange</p>
LUNCH	<p>Tuna Wrap <i>Combine</i> 3 oz water-packed light tuna 4 tsp mayonnaise</p> <p><i>Add</i> 2 tomato slices 1 dark-green lettuce leaf</p> <p><i>Roll into</i> 1 (2-oz) whole-wheat tortilla</p> <p>Snack Stuffed Celery 1 stalk celery</p> <p><i>Stuff with</i> 2 tbsp peanut butter 2 tbsp raisins</p>	<p>Tomato Soup (1 cup)</p> <p>Pork and Sauerkraut Sandwich 3 oz leftover pork tenderloin 1 (2-oz) English muffin ¼ cup low-sodium sauerkraut 1 tsp Dijon mustard</p> <p>Dessert ½ cup fresh pineapple 2 tbsp chopped walnuts</p>
DINNER	<p>Turkey Chili 3 oz ground turkey breast</p> <p><i>Sauté in</i> 2 tsp canola oil</p> <p><i>Mix with</i> ¾ cup canned vegetarian chili with beans</p> <p><i>Top with</i> 1 oz reduced-fat cheddar cheese 1 tbsp chopped raw yellow onion</p> <p>Salad 1 cup coleslaw</p> <p>Dessert ½ small banana</p>	<p>Lean Beef and Pasta 2 oz 95% lean ground beef ½ cup sliced mushrooms</p> <p><i>Sauté in</i> 2 tsp canola oil</p> <p><i>Mix with</i> ½ cup low-fat tomato sauce</p> <p><i>Pour over</i> 1 cup cooked whole-wheat spiral pasta</p> <p>Salad 2 cups green-leaf lettuce</p> <p><i>Toss with</i> 1 tbsp olive oil 2 tsp balsamic vinegar</p>
DAILY TOTAL	<p>1,513 cal, 98 g protein, 166 g carb, 57 g fat (13 g sat fat), 489 mg chol, 23 g fiber, 1,903 mg sodium</p>	<p>1,494 cal, 82 g protein, 174 g carb, 62 g fat (12 g sat fat), 321 mg chol, 24 g fiber, 2,073 mg sodium</p>

Customize to Your Needs
Women: Use these 1,500-calorie menus as is.
Men: Add about 300 calories per day (grain to breakfast, 15 g carb; milk to lunch, 12 g carb; fruit to dinner, 15 g carb) plus 2 tsp of added fat to any meal.
Add to any meal:
 Calorie-free spices/condiments, beverages (water, coffee, tea, or an occasional diet soda)

7 Days of Simply Healthy Meals

	THURSDAY	FRIDAY
BREAKFAST	<p>Cereal and Nuts</p> <ul style="list-style-type: none"> 1 cup toasted whole-grain oat cereal (such as Cheerios) 1 cup fat-free milk 1 small banana 3 tbsp chopped walnuts 	<p>Cottage Cheese and Toast</p> <ul style="list-style-type: none"> ½ cup 1% cottage cheese ½ tsp vanilla extract 1 dash cinnamon 1 slice whole-wheat toast 2 tbsp peanut butter <p>½ Large Orange</p>
LUNCH	<p>Tuna Sandwich</p> <p><i>Mix</i></p> <ul style="list-style-type: none"> 4 oz water-packed light tuna 2 tbsp chopped celery 4 tsp mayonnaise Mrs. Dash Table Blend seasoning <p><i>Spread on</i></p> <ul style="list-style-type: none"> 2 slices whole-wheat bread <p><i>Add</i> 1 lettuce leaf</p> <p>Salad</p> <ul style="list-style-type: none"> 1 cup chopped green-leaf lettuce 1 tbsp Italian dressing <p>Dessert</p> <ul style="list-style-type: none"> ½ cup unsweetened applesauce 	<p>Chicken Soft Taco</p> <ul style="list-style-type: none"> 1 whole-wheat tortilla ½ cup vegetarian refried beans <p><i>Top with</i></p> <ul style="list-style-type: none"> 3 oz precooked skinless chicken breast strips ½ avocado, sliced ¼ cup shredded lettuce ¼ cup chopped tomato 2 tbsp salsa <p>Dessert</p> <ul style="list-style-type: none"> 1 cup watermelon cubes
DINNER	<p>Salad Bar Stir-Fry</p> <ul style="list-style-type: none"> 3 oz precooked skinless chicken breast strips 1 clove garlic <p><i>Sauté in</i> 3 tsp canola oil</p> <p><i>Add</i> 1 cup broccoli florets</p> <ul style="list-style-type: none"> ¼ cup grated carrots ½ cup water chestnuts ½ cup snow peas ½ cup scallions ½ cup chopped red bell pepper <p><i>Season with</i> Chinese 5-spice powder and light soy sauce</p> <p><i>Serve over</i></p> <ul style="list-style-type: none"> ½ cup quick-cooking brown rice <p>Beverage</p> <ul style="list-style-type: none"> 1 cup fat-free milk 	<p>Pizza</p> <ul style="list-style-type: none"> 2 slices 12-inch frozen cheese pizza <p>Salad</p> <ul style="list-style-type: none"> 1 cup chopped green-leaf lettuce ½ cup chopped tomatoes ¼ cup shredded carrots <p><i>Toss with</i></p> <ul style="list-style-type: none"> 2 tsp olive oil 2 tsp balsamic vinegar <p>Beverage</p> <ul style="list-style-type: none"> 1 12-oz light beer
DAILY TOTAL	1,523 cal, 94 g protein, 166 g carb, 59 g fat (10 g sat fat), 126 mg chol, 25 g fiber, 1,453 mg sodium	1,522 cal, 86 g protein, 171 g carb, 56 g fat (12 g sat fat), 96 mg chol, 29 g fiber, 2,551 mg sodium

7 Days of Simply Healthy Meals

SATURDAY

BREAKFAST

Cereal and Nuts

- 1½ cups toasted whole-grain oat cereal (such as Cheerios)
- 1 cup fat-free milk
- 1 tbsp chopped walnuts
- 1 tbsp raisins

LUNCH

Low-Sodium Black-Bean

Vegetable Soup 1 can (2 cups)

Dessert

- 1 small banana
- ½ cup walnuts

DINNER

Cheddar Turkey Burger

(see Featured Recipe this page)

Sauteed Greens

- 1 cup collard greens

Sauté in

- 1 tsp canola oil
- 1 tsp balsamic vinegar

Dessert

- 1 small (2-inch square) unfrosted chocolate brownie with walnuts

Featured Recipe: Cheddar Turkey Burgers

- 8 oz ground turkey breast
- 1 tsp Dijon mustard
- 1 tbsp prepared horseradish
- 1 dash garlic powder
- 2 lettuce leaves

Preheat the grill. In a bowl, combine the turkey, mustard, horseradish, and garlic powder. Mix well. Form into 2 patties. Grill the patties over medium heat until they reach an internal temperature of 165°F. Add cheese, and warm until melted. Serve with buns and lettuce leaves.

TIP: If conditions don't permit outdoor grilling, you can use your oven's broiler or a nonstick sauté pan with grill marks.

Makes 2 servings

Per serving: 355 cal, 26 g protein, 22 g carb, 20 g fat (7 g sat fat), 87 mg chol, 6 g fiber, 764 mg sodium

*Find the Best Bun

The bun is the highest-carb food in this meal. To find a low-carb, low-cal, high-fiber bun, check the nutrition facts label. A bun with a total carb count as low as 18 g is a good choice. The dietary fiber content should be at least 2 g. Some buns also have as little as 70 calories per serving. Balance it all out to make the best choice.

DAILY TOTAL

1,498 cal, 77 g protein, 172 g carb, 73 g fat (14 g sat fat), 109 mg chol, 39 g fiber, 1,943 mg sodium

7 Days of Simply Healthy Meals

1,500 Calories

Your Kitchen Checklist

Check off the items you already have in your kitchen. Then take this list to the grocery store to help you with what you'll need to stock.

- Bread**
 - English muffins (2-oz)
 - Hamburger buns, reduced-calorie or light, with added calcium
 - Whole-wheat bread
 - Whole-wheat tortillas (2-oz)
 - Cereal**
 - Old-fashioned oats
 - Toasted whole-grain oat cereal
 - Rice/Pasta**
 - Brown rice, quick cooking
 - Whole-wheat spiral pasta
 - Produce**
 - Apples
 - Avocado
 - Bananas
 - Bell peppers, red
 - Broccoli florets
 - Carrots, shredded
 - Celery
 - Coleslaw
 - Collard greens
 - Garlic
 - Grapes, red seedless
 - Green onions/Scallions
 - Lettuce, green leaf
 - Mushrooms
 - Onions, red
 - Onions, yellow
 - Oranges
 - Pineapple
 - Raisins
 - Snow peas
 - Spinach, baby
 - Squash, yellow
 - Strawberries
 - Sweet potatoes
 - Tomatoes
 - Walnuts
 - Water chestnuts
 - Watermelon
 - Zucchini
- Dairy Foods**
 - Cheddar cheese, reduced fat
 - Cheddar cheese, sharp singles, 2% milk with added calcium
 - Cottage cheese, 1%
 - Fat-free milk
 - Feta cheese
 - Horseradish
 - Margarine, light, trans-fat free
 - String cheese, low-fat
 - Swiss cheese, reduced fat, sliced
 - Meat, Poultry, Seafood, and Eggs**
 - Chicken breast strips, skinless, precooked
 - Deli turkey breast, sliced
 - Eggs
 - Ground beef, 95% lean
 - Ground turkey breast
 - Pork tenderloin
 - Tilapia
 - Tuna, light, packed in water
- Canned and Bottled Goods**
 - Applesauce, unsweetened
 - Beer, light
 - Black bean vegetable soup, low sodium
 - Peanut butter
 - Sauerkraut, low sodium
 - Tomato sauce, low-fat
 - Tomato soup
 - Vegetarian chili with beans
 - Vegetarian refried beans
 - Vegetarian vegetable soup
 - Oils, Condiments, and Spices**
 - Allspice
 - Balsamic vinegar
 - Canola oil
 - Chinese 5-spice powder
 - Cilantro
 - Cinnamon, ground
 - Curry powder
 - Dijon mustard
 - Garlic powder
 - Hot sauce
 - Italian dressing, nonfat
 - Mayonnaise, light/low-fat
 - Mrs. Dash Table Blend
 - Olive oil
 - Pumpkin pie spice
 - Salsa
 - Soy sauce, light
 - Vanilla extract
- Miscellaneous**
 - Almonds, sliced
 - Brownies or brownie mix, nonfat
 - Crackers, whole grain, trans-fat free
 - Frozen Food**
 - Pizza, 12-inch cheese
 - Whole-grain waffles, 4-inch

