

SIMPLE & HEALTHY


One quick shopping trip. Three easy, tasty meals.

1 LUNCH AVOCADO TURKEY RANCH WRAP

2 DINNERS

SHEET PAN SWEET POTATO NACHOS

SHEET PAN BRUSCHETTA CHICKEN


C ShapeYourFutureOK.com


Check your pantry and mark the items you already have off the list. Add any additional items you'll need for the week.

GROCERY LIST

FOR THE WEEK

VEGETABLES

- 2 large sweet potatoes
- 1 package/pound of baby red potatoes
- 5 garlic cloves
- 2 1/2 cup cherry tomatoes
- O 1 red onion. diced
- O 2 avocados
- 2 large pieces romaine lettuce
- 1 small Roma tomato, sliced thin
- 1 (15 oz.) can kernel corn. fresh or frozen
- Optional: 2 Tbsps. cilantro
- 0_____
- \bigcirc

FRUIT

○ 1 Tbsp. lime juice

- 0_____
- 0_____

PROTEIN

- 4 boneless, skinless chicken breasts
- 3-4 slices of deli turkey meat
- 1 (15 oz.) can of low sodium black beans, rinsed and drained
- Optional: 2 strips hardwood smoked bacon
- 0_____

WHOLE GRAINS

- 1 large whole wheat tortilla
- 0

MISC.

- 5 Tbsps. olive oil
- O 1 tsp. thyme
- 1/4 cup basil leaves. chopped
- 1 Tbsp. balsamic vinegar
- 1/2 tsp. oregano
- 1/2 tsp. garlic powder
- 1 Tbsp. low fat ranch
- O 1∕4 tsp. salt
- O Pepper, to taste
- 0_____
- 0_____

DAIRY

- 2 Tbsps. reduced fat sour cream
- 4 oz. low fat mozzarella cheese
- 1 slice low fat cheddar cheese
- 0 1/2 cup shredded low fat cheddar cheese
- 0 _____

ABREVIATIONS

oz. – ounce Tbsp. – Tablespoon tsp. – teaspoon


O Bananas O Carrots O Celery O Hummus

Nuts


LUNCH

AVOCADO TURKEY RANCH WRAP

INGREDIENTS

- O 1 large whole wheat tortilla
- 1 Tbsp. low fat ranch
- 3-4 slices of deli turkey meat
- O 1 slice low fat cheddar cheese
- O 2 large pieces romaine lettuce
- O 1 small Roma tomato, sliced thin
- 1 large avocado, sliced thin
- O Optional: 2 strips hardwood smoked bacon
- O Optional: Pinch of salt and pepper


INSTRUCTIONS

- If you're using bacon, start with that. Cook the bacon to desired doneness (about 3-4 minutes each side for crispy). Dab off extra grease.
- 2. Set out your tortilla and spread the low fat ranch around and down the middle.
- 3. Next, layer all of the other ingredients, then roll it up!
- 4. These wraps are great to make for lunch for the whole week! Just prepare how many you want and store in the fridge for up to 3 days. (Wait to add avocado until right before eating.)

Makes 1

Prep & Cook Time 15 min. Difficulty

QUICK TIP

Can't make it to the grocery store often? Buy your whole wheat tortillas in bulk and freeze them!


ShapeYourFutureOK.com


DINNER

SHEET PAN SWEET POTATO NACHOS

INGREDIENTS

- 2 large sweet potatoes cut into rounds about 1/4-inch thick
- 🔘 1/4 tsp. salt
- O 2 Tbsps. reduced fat sour cream
- 🔿 1 Tbsp. lime juice
- 1 (15 oz.) can kernel corn, fresh or frozen
- 1/2 cup shredded low fat cheddar cheese
- 1 (15 oz.) can of low sodium black beans, rinsed and drained
- 1/2 cup cherry tomatoes, halved, or quartered if large
- O 1 red onion, diced
- 🔘 1 avocado, sliced
- 🔿 1 Tbsp. olive oil
- O Optional: 2 Tbsps. chopped cilantro


Prep & Cook Time 35 min


INSTRUCTIONS

- 1. Preheat oven to 425°F.
- 2. Line a large sheet pan with foil, then spread 1 Tbsp. of olive oil on it.
- 3. Add sweet potatoes and sprinkle with 1/4 tsp. salt. Bake for about 15-20 minutes or until you see them browning.
- 4. Meanwhile, combine sour cream and lime juice in a small bowl.
- 5. Top the sweet potatoes with corn, cheese, and beans. Continue baking until the cheese is melted, about 5 minutes. Top with tomatoes, red onion and avocado. Drizzle with the sour cream mixture. Serve topped with cilantro (if using).
- 6. Top with tomatoes.


DINNER

SHEET PAN BRUSCHETTA CHICKEN

INGREDIENTS

- O 4 boneless, skinless chicken breasts
- O Salt and pepper, to taste
- 1 package/pound of baby red potatoes, halved
- O 2 Tbsps. olive oil
- 3 garlic cloves, minced
- 🔘 1 tsp. thyme
- 1/2 tsp. oregano
- 1/2 tsp. garlic powder
- 4 oz. low fat mozzarella cheese

FOR THE BRUSCHETTA:

- 2 cups cherry tomatoes, halved
- O 2 Tbsps. olive oil
- 1 Tbsp. balsamic vinegar
- 2 garlic cloves, minced
- 1/4 cup basil leaves, chopped
- O Salt and pepper, to taste


INSTRUCTIONS

- 1. Preheat oven to 400°F. Lightly oil a sheet pan or coat with nonstick spray.
- 2. To make the bruschetta, combine tomatoes, olive oil, vinegar, garlic and basil in a medium bowl. Season with salt and pepper, to taste. Set aside.
- 3. Season chicken with salt and pepper, to taste. Place chicken in a single layer on one side of the prepared baking sheet.
- 4. In a medium bowl, toss potatoes with olive oil, garlic, thyme, oregano, and basil. Season with

salt and pepper, to taste. Then, place the potatoes on the opposite side of the baking sheet.

- 5. Place in the oven and bake until the chicken is cooked through and the potatoes are golden-brown and crisp about 20-25 minutes. Top chicken with mozzarella during the last 10 minutes of cooking time.
- 6. Serve immediately and top the chicken with the bruschetta.


