

Your Weekly Evening Meal Plan

Diet: Renal (Pre-Dialysis)

www.healthydietmenusforyou.com

Meal: Baked Asparagus Omelette RPD

Recipe		Ingredients	Instructions			Nutr	itionals			
Baked Asparagus Omelet	16 Ounces	Vegetable, Asparagus Fresh	Microwave asparagus in 1/2 cup water for 2-3 minutes or until crispy-tender. Drain and	Calories 15	7 Sodiu	m: 425	Proteir	n: 13.8	Phos	277
Serves: 6	1 Cup	Cheese, Mozzarella Part Skim	arrange in bottom of pie pan that has been	Fat: 7.8	B Carbs	: 8.9	Chol:	118	Pot:	354
	0.25 Cup	Vegetable, Green Onion	sprayed with pan spray. Sprinkle cheese and chopped onions evenly on top. Combine egg	Sat Fat: 3.3	B Fiber:	1.7				
Serving Size: 1/6 pie	0.5 Cup	Egg Substitute	substitute, eggs, half & half, salt and pepper. Pour over asparagus slowly. Bake for 40		Suga	: 2.5				
	1 Each	Egg, Whole	minutes at 350'		Ougu	. 2.0				
	0.5 tsp	Salt								
	2 tsp	Spice, Black Pepper								
	1 cup	Fat Free Half and Half Cream								
Recipe		Ingredients	Instructions			Nutr	itionals	1		
Pear	6 Fruit	Fruit, Pear Raw	Piece of fruit	Calories 11	5.5 Sodiu	m: 0	Proteir	n: 1.3	Phos	30.2
Serves: 6				Fat: 0.6	6 Carbs	: 29.3	Chol:	0	Pot:	332.8
Serving Size: 1 medium				Sat Fat: 0	Fiber:	9.9				
pear					Sugar	: 19.4				
Recipe		Ingredients	Instructions			Nutr	itionals	1		
Corn On The Cob	6 Each	Vegetable, Corn on Cob,	Shuck and clean corn. Boil until tender, about	Calories 82	.7 Sodiu	m: 1.5	Proteir	n: 2.5	Phos	78.8
Serves: 6		sm/med, ckd w/o fat or salt	4-6 minutes.	Fat: 0.9	9 Carbs	: 19.2	Chol:	0	Pot:	190.6
				Sat Fat: 0.1	1 Fiber:	2.8				
Serving Size: 1 ear of corr				Satrat. U.	I FIDEI.	∠.0				

Recipe		Ingredients	Instructions				Nutrit	<i>ionals</i>			
Patty Melts with Grilled	1 Cup	Vegetable, Onions, Vidalia, raw	1. Arrange onion slices on a plate. Drizzle vinegar over onion slices. Heat a large grill			Sodium				Phos	
Onions Lighter		Vinegar, balsamic	pan over medium heat. Coat pan with cooking spray. Add onion to pan; cover and cook 3	Fat:	9.995	Carbs:	16.9	Chol:	42.3	Pot:	273.8
Serves: 4	8 ounces	Beef, Ground (95% lean)	minutes on each side. Remove from pan; cover and keep warm.	Sat Fat:	3.499	Fiber:	2.755				
Serving Size: 1 sandwich	0.25 tsp	Spice, Black Pepper	2. Heat pan over medium-high heat. Coat			Sugar:	3.717				
		Mustard, Dijon	pan with cooking spray. Divide beef into 4 equal portions, shaping each into a thin patty.								
	0.5 Cup	Cheese, Mozzarella Part Skim	Sprinkle patties evenly with pepper. Add patties to pan; cook 2 minutes on each side or								
	until 3. over table 4. with Cook	 3. Spread about 2 teaspoon mustard blend over 4 bread slices; layer each slice with 2 tablespoons cheese, 1 patty, 2 onion slices. 4. Heat pan over medium heat. Coat pan with cooking spray. Add sandwiches to pan. Cook 3 minutes on low heat or until bread is toasted and cheese is melted. 									
Recipe		Ingredients	Instructions				Nutrit	ionals			
Asparagus	54 Ounces	Vegetable, Asparagus Fresh	Wash and clean asparagus by cutting off hard ends of stalk. Steam for 10 minutes in	Calories	21.5	Sodium	: 1.8	Protein	: 2.3	Phos	48.3
Serves: 6			steamer or cook in 1 in water in microwaveable bowl for 5-7 minutes until	Fat:	0.2	Carbs:	3.7	Chol:	0	Pot:	143.2
Serving Size: 1/2 Cup			desired tenderness.	Sat Fat:	0	Fiber:	1.5				
						Sugar:	0				
								• •			
Recipe		Ingredients	Instructions				Nutrit	ionals			
Recipe Grapes	9 Cup	<i>Ingredients</i> Fruit, Grapes, raw	Wash and remove stems from grapes prior to	Calories	92.5	Sodium		Protein	: 0.8	Phos	13.8
-	9 Cup	<u> </u>		Calories Fat:	92.5 0.4					Phos Pot:	13.8 263.6

Meal: Chicken Cordon Bleu RPD

Recipe		Ingredients	Instructions				Nutrit	tionals			
Chicken Cordon Bleu	0.25 cup	Soup, Chicken Broth Low Sodium	Preheat oven to 350°. Place broth in a small microwave-safe bowl;	Calories						Phos	3
Lighter		o Butter, Light w/no added salt	microwave at high 15 seconds or until warm. Stir in butter and garlic. Combine	Fat:	5.695	Carbs:	6.034	Chol:	54.8	Pot:	339.1
Serves: 4	0.25 Teaspo	oo Herb, Garlic, Raw	breadcrumbs, Parmesan, and paprika in a	Sat Fat:	2.489	Fiber:	0.661				
Serving Size: 1 Rolled	0.25 cup	Breadcrumbs, Seasoned	medium shallow bowl; set aside. Place each chicken breast half between 2			Sugar:	0.517				
Chicken Breast	0.5 Ounces	Cheese, Parmesan, dry grated - Romano, grated	sheets of heavy-duty plastic wrap, and pound each to 1/4-inch thickness using a meat mallet			Ū.					
	1 teaspoon	Spice, Paprika	or rolling pin. Sprinkle both sides of chicken with oregano, and pepper. Top each breast								
	10 ounces	Chicken, Breast Boneless	half with 1/2 slice of prosciutto. Roll up each								
	0.25 Teaspo	oo Herb, Oregano, Ground	breast half jelly-roll fashion. Dip each roll in chicken broth mixture; dredge in breadcrumb								
	0.25 tsp	Spice, Black Pepper	mixture. Place rolls, seam side down, in an 8-								
	2 ounces	Ham, prosciutto	inch square baking dish coated with cooking spray. Pour remaining broth mixture over								
			chicken. Bake at 350° for 28 minutes or until juices run clear and tops are golden.								
Recipe		Ingredients	Instructions				Nutrit	tionals			
Green Beans	3 Cup	Vegetable, Beans, String, Green,	Rinse green beans, cook until just tender in steamer or microwave.	Calories	17	Sodium	: 3.3	Proteir	n: 1	Phos	20.9
Serves: 6		raw	steamer of microwave.	Fat:	0	Carbs:	3.9	Chol:	0	Pot:	115
Serving Size: 1/2 Cup				Sat Fat:	0	Fiber:	0.9				
				Sat Fat.	•						
Serving Size. 1/2 Cup				Sat Fat.	Ū	Sugar:	0				
Recipe		Ingredients	Instructions	Sat Fat.				tionals			
	2 tablespoor	Ingredients	Break spaghetti noodles into small sections	Calories		_	Nutrit			Phos	131.
Recipe Rice and Noodle Pilaf	2 tablespoor 0.3 Cup		Break spaghetti noodles into small sections about 1-2 inches long. Melt the butter in a large saucepan over medium heat, and add			_	Nutrit	Proteir			131. 1 105.3
Recipe Rice and Noodle Pilaf Serves: 6		n Butter, Light w/no added salt	Break spaghetti noodles into small sections about 1-2 inches long. Melt the butter in a	Calories	188.2 3.4	Sodium	<i>Nutrit</i> : 103.8	Proteir	n: 4.4		1
Recipe	0.3 Cup	n Butter, Light w/no added salt Pasta, Spaghetti	Break spaghetti noodles into small sections about 1-2 inches long. Melt the butter in a large saucepan over medium heat, and add spaghetti.	Calories Fat:	188.2 3.4	Sodium Carbs:	Nutrit : 103.8 34.5 1.5	Proteir	n: 4.4		1

0.25 tsp

Spice, Black Pepper

20 minutes or until the liquid is absorbed.

Remove pilaf from heat, and let stand for 10 minutes. Fluff with a fork.

Recipe		Ingredients	Instructions				Nutriti	onals			
urkey Jambalaya Light	3 Teaspoon	Oil, Olive	Heat oil in a large Dutch oven over medium- high heat. Brown turkey and set aside. Add	Calories	322.5	Sodium	413.5	Protein	17.3	Phos	217.
Serves: 6	1.5 Cup	Vegetable, Onions	onion and garlic; sauté 6 minutes or until	Fat:	11.9	Carbs:	37	Chol:	54.1	Pot:	631.
	0.25 Teaspoo	Herb, Garlic, Raw	lightly browned. Stir in bell peppers, paprika, salt, oregano, red pepper, and black pepper;	Sat Fat:	3.181	Fiber:	3.524				
Serving Size: 1 1/4 cup	1 Cup	Vegetable, Pepper, Green	sauté 1 minute. Add rice; sauté 1 minute. Stir			Sugar:	5 85				
1 Cup	1 Cup	Vegetable, Pepper, Sweet, Red, raw	in broth and tomatoes; bring to a boil. Cover, reduce heat, and simmer 15 minutes. Add turkey and chopped sausage; cover and cook			Sugar.	5.05				
	3 teaspoon	Spice, Paprika	5 minutes. Sprinkle with green onions.								
	0.5 tsp	Salt									
	0.5 Teaspoon	Herb, Oregano, Ground									
	0.5 teaspoon	Spice, Red Pepper									
	0.5 tsp	Spice, Black Pepper									
	1 Cup	Grain, Rice, White, Long grain, Parboil, enriched, ckd									
	2 cup	Soup, Chicken Broth Low Sodium									
	16 Oz	Vegetable, Tomatoes, canned, low sodium crushed									
	0.75 Pound	Turkey, Ground Raw									
	3 Ounce	Sausage, Kielbasa									
	0.25 Cup	Vegetable, Onions, Young Green, raw									

Recipe		Ingredients	Instructions				Nutri	itionals	
Asparagus	54 Ounces	Vegetable, Asparagus Fresh	Wash and clean asparagus by cutting off hard ends of stalk. Steam for 10 minutes in	Calories	21.5	Sodium	: 1.8	Protein: 2.3	Phos 48.3
Serves: 6			steamer or cook in 1 in water in microwaveable bowl for 5-7 minutes until	Fat:	0.2	Carbs:	3.7	Chol: 0	Pot: 143.2
Serving Size: 1/2 Cup			desired tenderness.	Sat Fat:	0	Fiber:	1.5		
						Sugar:	0		

Meal: Pan Grilled H	lalibut RPD										
Recipe		Ingredients	Instructions				Nutrit	<i>ionals</i>			
Pan Grilled Halibut Ligh	0.18 Cup	Herb, Cilantro Raw	 Combine cilantro, basil, onions, olive oil, fresh lemon juice in a medium bowl; stir in 1/4 	Calories	141.2	Sodium	338.3	Protein	: 17.8	Phos	191. 2
Serves: 4	2 Tablespoon	Herb, Basil, fresh	teaspoon salt and 1/8 teaspoon pepper.	Fat:	7.044	Carbs:	0.737	Chol:	27.2	Pot:	400.4
Serving Size: 3 ounces	0.15 Cup	Vegetable, Onions	2. Heat a grill pan over medium-high heat.	Sat Fat:	0.981	Fiber:	0.135				
fillet +2 teasp	1.5 Tablespo	Oil, Vegetable or Olive	Coat pan with cooking spray. Sprinkle remaining 1/4 teaspoon salt and 1/8 teaspoon			Sugar:	0.25				
Juice 12 leasp	0.667 ounces	Lemon Juice, Bottled	pepper over fish. Add fish to pan; cook 4			ougur.	0.20				
	0.5 tsp	Salt	minutes on each side or until desired degree of doneness. Serve with sauce.								
	0.25 tsp	Spice, Black Pepper									
	12 Ounces	Fish, Halibut, Atlantic & Pacific, raw									
Recipe		Ingredients	Instructions				Nutrit	ionals			
Recipe Roasted Parmesan	2 Cup	<i>Ingredients</i> Vegetable, Zucchini, slices	Preheat oven to 450°. Coat a roasting pan	Calories	33.1	Sodium		<i>ionals</i> Protein	: 1.236	Phos	41.6
	2 Cup 2 Teaspoon	0	Preheat oven to 450°. Coat a roasting pan with cooking spray. Place zucchini, sliced in 2 inch wedges in pan. Drizzle olive oil over	Calories Fat:				Protein	: 1.236 2.64	•	41.6 135.5
Roasted Parmesan	2 Teaspoon	Vegetable, Zucchini, slices	Preheat oven to 450°. Coat a roasting pan with cooking spray. Place zucchini, sliced in 2	•	2.562	Sodium	50	Protein		•	
Roasted Parmesan Zucchini	2 Teaspoon 1 Teaspoon	Vegetable, Zucchini, slices Oil, Olive	Preheat oven to 450°. Coat a roasting pan with cooking spray. Place zucchini, sliced in 2 inch wedges in pan. Drizzle olive oil over zucchini, and sprinkle evenly with garlic and	Fat:	2.562	Sodium: Carbs: Fiber:	50 1.769	Protein		•	
Roasted Parmesan Zucchini Serves: 5	2 Teaspoon 1 Teaspoon	Vegetable, Zucchini, slices Oil, Olive Herb, Garlic, Raw Cheese, Parmesan, dry grated,	Preheat oven to 450°. Coat a roasting pan with cooking spray. Place zucchini, sliced in 2 inch wedges in pan. Drizzle olive oil over zucchini, and sprinkle evenly with garlic and Parmesan cheese. Roast for approximately	Fat:	2.562	Sodium: Carbs: Fiber: Sugar:	50 1.769 0.508 1.246	Protein		•	
Roasted Parmesan Zucchini Serves: 5 Serving Size: 1/2 cup	2 Teaspoon 1 Teaspoon	Vegetable, Zucchini, slices Oil, Olive Herb, Garlic, Raw Cheese, Parmesan, dry grated, reduced fat	Preheat oven to 450°. Coat a roasting pan with cooking spray. Place zucchini, sliced in 2 inch wedges in pan. Drizzle olive oil over zucchini, and sprinkle evenly with garlic and Parmesan cheese. Roast for approximately 20 min. Instructions Bring water to a boil. Stir in rice, cover and	Fat:	2.562 0.69	Sodium: Carbs: Fiber: Sugar:	: 50 1.769 0.508 1.246 Nutrit	Protein: Chol: ionals	2.64	•	135.5
Roasted Parmesan Zucchini Serves: 5 Serving Size: 1/2 cup Recipe	2 Teaspoon 1 Teaspoon 3 Tablespoon	Vegetable, Zucchini, slices Oil, Olive Herb, Garlic, Raw Cheese, Parmesan, dry grated, reduced fat <i>Ingredients</i>	Preheat oven to 450°. Coat a roasting pan with cooking spray. Place zucchini, sliced in 2 inch wedges in pan. Drizzle olive oil over zucchini, and sprinkle evenly with garlic and Parmesan cheese. Roast for approximately 20 min.	Fat: Sat Fat:	2.562 0.69	Sodium: Carbs: Fiber: Sugar:	: 50 1.769 0.508 1.246 Nutrit	Protein Chol: ionals Protein	2.64	Pot:	135.5 30.7

Sugar: 0

Meal: Chipotle Flank Steak RPD

Recipe		Ingredients	Instructions				Nutrit	ionals			
Chipotle Rubbed Flank	1 Teaspoon	Spice, Ancho Chile Powder	1. Preheat broiler to high.	Calories	183.6	Sodium	: 316.2	Protein	n: 19.8	Phos	210.
Steak Light	1 teaspoon	Spice, Paprika	2. Combine paprika, chili pepper, and salt.	Fat:	8.323	Carbs:	6.633	Chol:	34.2	Pot:	331.5
Serves: 4	0.25 tsp	Salt	Sprinkle steak with chipotle mixture. Place on a broiler pan; broil 5 minutes on each side. Let	Sat Fat:	3.908	Fiber:	0.348				
Serving Size: 2 oz steak +	8 Ounces	Beef, Flank Lean Trimmed	stand 5 minutes. Cut thinly across grain.			Sugar:	2 238				
3 T sauce	1 Teaspoon	Oil, Olive	3. Heat oil in a saucepan over medium heat.			ougui.	2.200				
	2 tablespoons	s Vegetable, Shallots, peeled, raw	Add shallots and garlic; cook 1 minute. Add flour; cook 30 seconds, stirring. Add milk; boil.								
	0.25 Teaspoo	o Herb, Garlic, Raw	Cook until reduced by half. Remove from heat;								
	1 teaspoon	Flour, Wheat or White, All Purpose	stir in cheese and remaining ingredients.								
	0.667 Cup	Milk, Lowfat, 1% fat w/added vitamin A									
	0.25 Cup	Cheese, Gorgonzola									
	1 tablespoon	Butter, Light w/no added salt									
	1 Tablespoor	n Herb, Parsley, Raw, Chopped									
Recipe		Ingredients	Instructions				Nutrit	ionals			
Steamed Carrots	3 Cup	Vegetable, Carrots	Steam carrots until tender, season with Mrs. Dash	Calories	33	Sodium	: 2	Protein	n: 1	Phos	22
Serves: 6	1 Teaspoon	Spice, Mrs. Dash	Dasii	Fat:	0	Carbs:	8	Chol:	0	Pot:	165
Serving Size: 1/2 cup				Sat Fat:	0	Fiber:	3				
o T						Sugar:	0				

Meal: Pork Tenderloin Medallions RPD

Recipe	Ingredients	Instructions	Nutritionals									
Pork Tenderloin	0.333 Teaspo Oil, Olive	1. Heat oil in a small saucepan over medium- high heat. Add onions and garlic; sauté 2	Calories 202.4 So	odium: 86.9 Protein: 18.3	Phos 225.							
Medallions and Sauce	1 Tablespoon Vegetable, Onions, chopped, raw	minutes. Add vinegar, sugar, Rosemary, Dijon	Fat: 6.525 Ca	arbs: 14 Chol: 55.3	Pot: 420.5							
Light	0.25 Teaspoo Herb, Garlic, Raw	mustard; cook until reduced to 1/2 cup.	Sat Fat: 1.271 Fit	ber: 0.185								
Serves: 4	16 Tablespoo Vinegar, balsamic	2. Heat a large skillet over medium-high heat.	S.,	ıgar: 11.5								
Serving Size: 3 medallion	1.5 Teaspoon Sweet, Sugar, granulated, white	Coat pan with cooking spray. Cut pork into 12 slices. Place pork in pan; cook 2 minutes on	30	igal. 11.5								
plus sauce	1 teaspoon Herb, Rosemary, Dried	each side. Add balsamic reduction; cook 1 minute, turning pork to coat.										
•	0.333 Tables Dijon Mustard	minute, turning port to coat.										
	12 ounces Pork, Tenderloin Lean											

www.renaldiethq.com Copyrighted Not a medical program / This is a subscription based program

Recipe		Ingredients	Instructions				Nutri	tionals			
Corn On The Cob	6 Each	Vegetable, Corn on Cob,	Shuck and clean corn. Boil until tender, about 4-6 minutes.	Calories	82.7	Sodium	1.5	Protein	: 2.5	Phos	78.8
Serves: 6		sm/med, ckd w/o fat or salt		Fat:	0.9	Carbs:	19.2	Chol:	0	Pot:	190.6
Serving Size: 1 ear of con	ri			Sat Fat:	0.1	Fiber:	2.8				
						Sugar:	0				