

Dining Out Is In

Letting someone else do the cooking is an indulgent and often necessary luxury. So we dine out. Sometimes we do it because we're too busy to cook; other times we eat out because it's an easy and enjoyable way to spend quality time with family.

But restaurants are in business to keep their customers coming back for delicious foods. Too often that means salty, fat-laden, calorie-dense meals in portions three times a normal serving size. And the more often you eat out, the more *normal* restaurant portions can seem. That's why dining out can sometimes sabotage your best plan.

But it doesn't have to.

Eat Out on Plan

With the help of this guide, you can make choices that let you enjoy a night away from the stove without putting your own health needs on the back burner.

Dining Out will help you make healthy choices, whether you're at a white-tablecloth restaurant or a take-out joint.

This guide features everything from food and behavior tips to meal examples. Medifast's Registered Dietitians have evaluated the menus of over 90 sit-down and fast-food restaurants and have selected items that fit the nutritional profile of the Lean & Green™ Meal, so you can stay on track—whether you're losing or maintaining that loss.

Each menu item is broken down into the Lean/Leaner/Leanest, Green, and Healthy Fat categories. You may notice that the breakdowns don't always match the recommendations on the Lean & Green™ Options List. This is because the breakdown was determined based on the nutrition information and evaluated based on total calorie, fat, carbohydrate, protein, and sodium content.

Food Choices	5
Behavior Choices	9
Maintenance Tips	11
Sit Down Restaurant Options	14
Fast Food Restaurant Options	48

While this is not by any means a complete list (some menu items that might have fit our Lean & Green™ criteria could not be included due to lack of nutrition information), you should find enough here to keep you happy, motivated, and on plan!

Lean & Green[™] Basics

When you dine out, use the Lean & Green™ Meal guidelines to make informed choices, particularly for menu items not included here.

The Lean

Look for the leanest protein choices—such as boneless, skinless chicken breast; fish; or lean cuts of beef and pork. The USDA lists over 29 cuts of lean beef, and five—eye of round, sirloin tip, top round, bottom round, and top sirloin—are considered extra lean (5g of fat or fewer for 3.5 oz.; lean cuts are double). Chicken should be skinless, and breasts (white meat) are better than thighs (dark meat).

The Green

Fill up on non-starchy, lower-carbohydrate vegetables such as 1 cup of green leafy vegetables (e.g. endive, lettuce, or raw spinach). You can also choose from more moderate or higher carbohydrate vegetables on the Green list such as asparagus, cauliflower, broccoli, or tomatoes, but limiting them to ½ cup serving size. You will want to choose a total of 3 servings of any combination of lower, moderate, or higher carbohydrate vegetables. All three levels of carbohydrates are appropriate for the Medifast Program.

Mealthy Fats and Condiments

- Order your food naked, with sauces, dressings, and toppings on the side.
- Ask that your food be prepared without extra butter or oil.
- Be mindful of the condiments you use, and consider using lower carbohydrate Medifast Meals for the remainder of the day.

When in doubt, choose lean, skinless chicken or grilled fish with salad greens or steamed vegetables, which you can find almost everywhere.

Remember that even a small amount of bread, rice, pasta, potatoes, sweetened drinks, fruit, juice, desserts, or alcoholic beverages may take you out of the fat-burning state, cause cravings, and slow your weight-loss progress.

Dining Out Tips

We've divided these tips into three categories: the first, Food Choices, is full of good advice for making your meal selection; the second, Behavior Choices, will help you make the most out of every restaurant meal; the third, Maintenance Choices, will help you keep your health gains—and weight loss—for a lifetime.

Food Choices

Buffets

There's no greater array of choices than at a buffet! But you'll need to be particularly mindful. It's easy to overeat and tack on extra calories. So stick with lean proteins and non-starchy vegetables. Train yourself to notice the appearance of food; butter, oil, dressings, and other toppings used to prepare foods will often make themselves visible. So move on—or take a small sample.

Dressings & Sauces

This often-healthy source of fat is easy to overdo. Ask for dressings and sauces on the side so you can monitor your portions. Try dipping your fork lightly into the dressing before grabbing a bite of salad, or drizzle the sauce lightly at your own discretion. Choose reduced-fat or low-fat options when they are available, but note that fat-free options tend to be higher in sugar and salt and don't supply your body with the healthy fat it needs. When there's a dearth of options, oil and vinegar is an allnatural, tasty dressing that is on plan, and it even enhances some lean meat dishes!

Toppings

Whether it's a sandwich or a salad, toppings can quickly add calories to your meal. Choose raw veggies—lettuce, tomato, cucumbers—and forego things like cheese, which is high in fat; restaurants don't typically use low-fat cheeses. Use small amounts of mustard, ketchup, and light mayonnaise to save calories without sacrificing flavor.

Preparation

Request that your food be baked, broiled, poached, roasted, steamed, or grilled. Avoid terms like crispy, creamy, au gratin, or fried

Beverages

Follow the recommended beverage guidelines. Plain water is always appropriate; spruce it up with a lemon wedge and ice. Stick to calorie-free beverages, like diet soda (in moderation), unsweetened tea, coffee, and sparkling water or sodium-free seltzer

Alcohol

Medifast does not recommend the use of alcohol for people following the 5 & 1 Plan®, especially if you have diabetes.

Not only does alcohol add empty calories, it promotes dehydration and can decrease inhibitions, lessening one's resistance to temptations. Further, alcohol's effects on those following a reduced-calorie meal plan may be felt more rapidly and may increase the possibility of related side effects.

That said, the choice to drink an alcoholic beverage is up to each individual. So if you choose to imbibe, choose wisely.

- Select plain liquors with zero-calorie mixers or chasers (vodka or clear rum and diet soda, gin and soda water or diet tonic, etc.). Avoid those fancy drinks—margaritas, daiguiris, pina coladas—with loads of calories.
- Drink a glass of water in between each adult beverage you consume to slow you down and fill you up.

- Never skip a Medifast Meal or portion of the Lean & Green[™] Meal to allow yourself extra alcohol calories.
- Remember that 1-1/2 ounces of clear, distilled alcohol has about 100 calories but contains no carbohydrates, which makes it a better choice than wine or beer for the 5 & 1 Plan®. But while it's the best choice for alcohol. consumption, abstaining is a better choice for overall health, not to mention weight loss.
- Alcohol should accompany a meal, especially for persons with diabetes, who could suffer hypoglycemic episodes as a result of a reduced calorie diet and some medications for diabetes.
- Keep in mind that while the body is in the fat-burning state, the liver is working hard to process and metabolize excess fat stores. When alcohol is consumed, the liver metabolizes it first instead, increasing the strain on your hard-working organ. Your liver may become less efficient during your weight-loss journey, and your goals may be delayed.
- Adjust meal choices when selecting higher-carbohydrate beverages like light beer or wine. Choose lower-carb meals like Medifast Eggs, Orange Blend, Caramel Crunch Bar, Fruit & Nut Crunch Bar, and Chicken Noodle Soup.

Choose from the lower-carb veggies, and stay away from higher-carb meatless options. Eliminate all other optional condiments, snacks, and Infusers.

Sample Day with Lower-Carbohydrate Choices

KEY:

Green

Healthy Fats

Portion Sizes

Pay attention to proper portion sizes. When sizes aren't listed, remember these visual cues:

3 oz protein = deck of cards

1-1/2 oz of cheese = three stacked dice (about the size of your thumb)

3 oz of any type of fish = one checkbook

1 oz of lunch meat = one compact disc

1 cup = one baseball

1/2 cup = one light bulb

1/4 cup = one golf ball

1 Tbsp = one poker chip

Behavior Choices

Eat mindfully

Stay attuned to your body's hunger and fullness cues by eating slowly. Chew, chew, chew, and savor every wonderful flavor. Soak up the atmosphere and the company around you. Stop eating occasionally, putting your fork or spoon down between bites, taking sips of water, talking with your companions. Halfway through the meal, determine whether you're still hungry. It typically takes your stomach 15 to 20 minutes to signal your brain that you've had enough food.

Be prepared

It helps to apply this motto to just about everything these days, but it's especially helpful when dining out. Should a spontaneous dining opportunity present itself, you'll know just what to do. The following tips will help you maintain control.

Research menus

These days, it's common for restaurants to have a web presence, and this means you'll probably find a menu online. Some even publish the nutrition information of their dishes. If there's no information online and the eatery is close, consider stopping in for an advance peek.

Looking over the offerings in advance lets you take your time and make careful choices. You'll know what to order once you're seated, without feeling rushed or self-conscious. If you can't find something that's appropriate for your phase

of the plan, ask! Many restaurants are willing to accommodate simple requests for something within the Lean & Green™ Meal guidelines.

Just as you would not think twice about ordering something special for a child or adult with food allergies or other special needs, you should feel good about inquiring about healthy choices just because you're worth it!

Pick good companions

Sometimes whom you eat with is almost as important as where you dine. The first few times you eat in a restaurant after starting the 5 & 1 Plan®, be sure your dinner companions are supportive of you and your endeavors. Soon, you'll be comfortable enough to make the right choices, no matter the company.

Feed your spirit and your relationships

Dining out and enjoying social gatherings strengthen bonds between people, so food doesn't have to take center stage.

Think positive thoughts

Our inner dialogue can get us into trouble when we worry that refusing food or drinks will offend someone or call attention to ourselves in a negative way. Likewise, you might tell yourself that if you have one bite of cake, it's all over and you've blown it. Try counterbalancing these ideas with more constructive thoughts, such as, "It's going to be tough not eating dessert, but I'll be okay. I have techniques I can use, and my health goals are definitely worth it."

Be assertive

If someone pressures you to eat something you know isn't in line with your health goals, stand up for yourself. You have the right to be heard and don't have to apologize or explain yourself to anyone. You can respectfully communicate your wishes, thoughts, and feelings, and not have to feel at the mercy of anyone who doesn't understand. "Thanks, but no thanks: I'm completely committed to healthy eating right now."

Maintenance Tips

Already reached your goal? When you've worked hard to achieve your new standard of health, knowing your way around a restaurant menu is a valuable skill that will keep you healthy. And while all the tips above still count, you'll get a little more leeway.

Choose the right carbohydrates

Choose reasonable servings of whole-grain bread or brown rice, whole fruit, and vegetables. Avoid refined carbohydrates—sugar, white bread, pasta, rice, pastries, baked goods, frozen desserts, sweet sauces (barbecue, ketchup, duck sauce, syrup, fruit glazes),

and sugar-sweetened sodas, liqueurs, and mixed drinks. Once you're in Maintenance, healthier cocktail options include a glass of dry red wine or a shot of spirits in a calorie-free mixer.

Limit fat

Opt for lean protein and healthy fats like olive oil. Steer clear of fried foods (including wontons and tortilla chips), butter, creamy soups and sauces, peanut sauce, coconut milk, scampi, creamy salad dressing, mayonnaise, pâté, ice cream, melted cheese, burgers, hot dogs, bacon, sausage, cold cuts, ham, and fatty meats.

Limit calories

Restaurant portions—even of healthy items—are often enormous. Learn to visually measure appropriate portion sizes. Estimate a serving size of protein as the size of a deck of cards about 3 ounces. A half-cup of vegetables would fill a light bulb. A tablespoon of fat is about the size of a poker chip. When your dish comes, plan to take at least half of it home. If it helps, ask the kitchen to put half in a to-go container before they bring it outl

> Consult the Medifast Maintenance Guide for additional food choices and guidance for healthy eating over the long term.

The next few pages focus on specific meals you'll find at many popular restaurants. But remember: while this guide is designed to help you when you eat out, be sure you're doing so fewer than three times per week for a healthier life. Cooking healthy

Sit Down Restaurant Options

Applebee's			
Complete Lean & Green™ Meal:			
Grilled Shrimp & Spinach Salad, Half Size (no dressing)	1x 🚳 3x 😯		
Grilled Chicken Caesar Salad	1x 🖎 3x 🕎		
Salad:			
Applebee's House Salad (no dressing)	2x 🚱 2x 🔕		
Protein:			
7 oz House Sirloin	1x 🖎		
9 oz House Sirloin	1x 🖎		
Chili Bowl	1x 🖎		
Vegetable:			
Steamed Broccoli	1x 🕎		
Bahama Breeze			
Salad:			
Breeze Salad	1x 🕥 1x 🚳		
Protein:			
Beef:			
Center Cut Filet Mignon with Onion & Tomato	1x 🖎		
Chicken:			
Grilled Jamaican Jerk Chicken	1x 💽		
Grilled Jamaican Jerk Chicken, Lighter Portion	1/2x		
Wood Grilled Chicken Breast	1x 🖎		

Grilled Chicken with Cilantro Creama Lighter Portion Grilled Chicken with Cilantro Creama

Jerk Painted Fresh Salmon, Lunch Portion Jerk Painter Fresh Mahi, Lunch Portion Jerk Painted Fresh Tilapia, Lunch Portion Jerk Painted Fresh Halibut, Lunch Portion Jerk Painted Fresh Salmon, Dinner Portion Jerk Painted Fresh Mahi, Dinner Portion Jerk Painted Fresh Tilapia, Dinner Portion Jerk Painted Fresh Halibu, Dinner Portion Simply Grilled Fresh Salmon, Lunch Portion Simply Grilled Fresh Mahi, Lunch Portion Simply Grilled Fresh Tilapia, Lunch Portion Simply Grilled Fresh Halibut, Lunch Portion Simply Grilled Fresh Salmon, Dinner Portion Simply Grilled Fresh Mahi, Dinner Portion Simply Grilled Fresh Tilapia, Dinner Portion Simply Grilled Fresh Halibut, Dinner Portion Pan Seared Fresh Salmon, Lunch Portion Pan Seared Fresh Mahi, Lunch Portion Pan Seared Fresh Tilapia, Lunch Portion Pan Seared Fresh Halibut, Lunch Portion Pan Seared Fresh Salmon, Dinner Portion Pan Seared Fresh Mahi, Dinner Portion

Pan Seared Fresh Tilapia, Dinner Portion	1x
Pan Seared Fresh Halibut, Dinner Portion	1x 😂
Vegetable:	
Green Beans	1x 🚱
Tomato Salad	2x 🚱
Blue Hickory Blues & BBQ	
Complete Lean & Green™ Meal:	
Spinach Salad with Turkey	3x 🚱
Protein:	
Grilled Salmon Plate	1x 🖎
Vegetable:	
Collard Greens	2x 🚱
Garlic Green Beans 25	(💎 1x 🔕
Bob Evan's	
Complete Lean & Green™ Meal:	
Cobb Salad, Savor Size (no dressing)	3x 🚱
Protein:	
Beef:	
Breakfast Sirloin Steak	1x 🖎
Chicken:	
Garlic Butter Grilled Chicken Breast	1x 💽
Grilled Chicken Breast	1x 💽
Wildfire Chicken Breast	1x 💽

Grilled Chicken Tenders	1/4x per, eat 4
Citrus Herb Chicken	1x 🖎
Egg:	
1 Hard Cooked Egg	⅓x △
1 Scrambled Egg	¹/₃ x 🙆
2 Scrambled Eggs	²/₃ x △
3 Scrambled Eggs	1x 🖎
3 Scrambled Bob Evans Egg Lites	½x
3 Scrambled Egg Whites	½x
Border Scramble Omelet with Bob Evans Egg Lites	1x 🖎
Border Scramble Omelet with Egg Whites	1x 🖎
Farmer's Market Omelet with Bob Evans Egg Lites	1x 🖎
Farmer's Market Omelet with Egg Whites	1x 🖎
Garden Harvest Omelet with Bob Evans Egg Lites	1x 🖎
Garden Harvest Omelet with Egg Whites	1x 🖎
Ham & Cheddar Omelet with Bob Evans Egg Lites	1x 🖎
Ham & Cheddar Omelet with Egg Whites	1x 🖎
Western Omelet with Bob Evans Egg Lites	1x 🖎
Western Omelet with Egg Whites	1x 🖎
Seafood:	
Garlic Butter Salmon	1x 🕝
Salmon	1x 🕝
Wildfire Salmon	1x 🕝

Blackened Whitefish

Turkey:

Turkey Sausage Link, 1 Link

Salad:

Heritage Chef Salad, Savor Size (no dressing) Fresh Garden Salad

Farmhouse Garden Salad (no dressing)

Specialty Garden Salad

Vegetable:

Green Beans

Broccoli Florets Condiments:

Light Ranch Dressing

2x 🔕

Bonefish Grill

Protein:

Beef:

6 oz Filet

Fish/ Seafood:

Long Fin Tilapia

Salmon Rainbow Trout

Grouper

Grouper, Small

Norwegian Salmon

Norwegian Salmon, Small			1x 🖎
Mahi Mahi			1x 🖎
Mahi Mahi, Small			1x 🖎
Rockfish			1x 🖎
Rockfish, Small			1x 🖎
Halibut			1x 🖎
Halibut, Small			1x 🖎
Sea Scallops and Shrimp			1x 🖸
Salad:			
Bonefish House Salad		2x 😯	1x 🔕
Vegetable:			
Side Green Beans		1x 😭	1x 🔕
Side Steamed Broccoli (no butter)			2x 😭
Side Steamed Vegetable Medley		2x 😭	1x 🔕
Condiments:			
Light Balsamic Dressing			1x 🔕
Bubba Gump Shrimp Company			
Complete Lean & Green™ Meal:			
Salmon and Vegetable Skillet (no rice)		1x 🖎	3x 😭
Shrimp Caesar Salad	1x 🕥	3x 🚱	1x 🔕
Protein:			
Bourbon Street Mahi (no mashed potatoes)			1x 🕝
Shrimp and Vegetable Skewers (no rice)		1x 🔵	2x 😯
Jumbo Shrimp Cocktail (no sauce)			1x 🔵

Salad:

Caesar Salad

Vegetable:

Steamed Broccoli

Cactus Jack's

Complete Lean & Green™ Meal:

Chicken Caesar Salad Blackened B & B Salad with Non-Fat Dressing

Chicken Fajita Salad

Salad:

House Salad with Non-Fat Dressing

California Pizza Kitchen

Complete Lean & Green™ Meal:

Classic Caesar Salad with Grilled Shrimp, Half Sized

Roasted Veggie Salad with Grilled Shrimp, Half Sized

Classic Caesar Salad with Grilled Chicken Breast. Half Sized

Capital Grille

Salad:

Spinach Salad

2x 🚱 2x 🚳

Protein:

Beef:

8 oz Filet Mignon with Mushroom and Onions

1x 🖎 2x 🚱

Seafood:

Broiled Lobster (no butter)	1x 💽
Oysters on Half Shell	1/2x
Shrimp Cocktail (no sauce)	1x 💽
Vegetable:	

Vegetable:	
Field Green, Tomatoes, Fresh Herbs Appetizer	1x 🚱
Fresh Asparagus (no hollandaise)	1x 🚱

Carrabba's Italian Grill

Complete Lean & Green™ Meal:

Carrabba's Caesar Salad with Shrimp, Light Balsamic Dressing	1x @
Carrabba's Caesar Salad with Chicken, Light Balsamic Dressing	1x @
Italian Cobb Salad with Shrimp, Light Balsamic Dressing	1x @
Italian Cobb Salad, Light Balsamic	1x @

3x 🚱

3x 🚱

Protein:

Salad:

Side Caesar Salad, Light Balsamic Dressing	1x 😭	1x 6
Side House Salad, Light Balsamic Dressing	2x 🚱	1x 6

Side House Salad, Light Balsamic Dressing	2x 😯 1x 🔕
Vegetable:	
Asparagi Alla Romano	1x 😯 2x 🔕
Grilled Vegetables	2x 🕥 1x 🔕
Broccoli Alla Gratinatta	2x 🚱 2x 🔕

Chevy's Fresh Mex

Salad:

Mixed Baby Green Salad (no dressing)

Protein:

Original Chicken Sizzling Platter (chicken and vegetables only)

Chicken & Steak Sizzling Platter (meat and vegetables only) Chicken & Shrimp Sizzling Platter (meat and vegetables only)

Condiment:

Guacamole

Chili's

Complete Lean & Green™ Meal:

Grilled Chicken Salad

1x 🖎 3x 🕎

Protein:

Beef:

Classic Sirloin

1x 🥌

Seafood:

Grilled Salmon with Broccoli (no rice)

Salad:

Lunch House Salad (no dressing)

Condiments:

Low Fat Ranch Dressing

Avocado Slices

Vegetable:

Steamed Broccoli

Protein:

Chicken:

Country Dinner Plate: Grilled Chicken Tenderloins

Seafood:

Country Dinner Plate: Catfish Spicy Grilled

Salad:

Tossed Salad

Green Beans

Damon's Grill & Sports Bar

Complete Lean & Green™ Meal:

Grilled Chicken Breast Salad

Protein: Beef:

Butchers Filet Mignon

8 oz Grilled Prime Rib

Chicken:

Chimi Chicken

Flame Grilled Chicken

Seafood:

Bourbon Salmon, Lunch Portion

Salad:

House Salad Southwestern Chop Salad

Specialty Salad

Vegetable:

Grilled Vegetables

1x 🕥 1x 🔕

Broccoli Florets

Green Beans Sautéed Vegetables

Condiments:

1.5 fl oz Italian Dressing, Low Calorie

Denny's

Complete Lean & Green™ Meal:

Chicken Deluxe Salad, Grilled Chicken

Protein:

Eggs:

2 Eggs

Fit Fare Omelet

2 Egg Whites

Ham:

Grilled Ham Slice

Salad: 1x 😚 1x 🚳 Garden Salad (no dressing) Vegetable: Broccoli Don Pablo's **Protein:** Chicken: 1x 🖎 Grilled Chicken (no rice or beans) Seafood: Grilled Tilapia (no rice or beans) Grilled Shrimp (no cilantro lime butter sauce) Salad: 3x 🚱 Side Salad Vegetable: 3x 🚱 1x 🔕 Seasoned Vegetables **Condiments:** Ranch Dressing Cilantro Ranch Dressing Famous Dave's Complete Lean & Green™ Meal: Grilled Chicken Caesar Salad, Lunch Sized

Vegetable: Broccoli

Dining	Out	Guida
Dillilliq	Out	Guide

Condiments:

Light Italian Dressing

1x 🔕

Farmer Boys

Complete Lean & Green™ Meal:

Char Broiled Chicken Salad

3x 🚱

Tuna Salad

Chef's Salad

Fleming's

Complete Lean & Green™ Meal:

Lobster Cobb Salad

1x 🖎 3x 🕎

Protein:

Beef:

Petite Filet

1x 🖎

Seafood:

Lobster Tail, 1/2 Portion

1x 🗖

Salad:

Wedge

Vegetable:

Steamed Spinach

Sautéed Green Beans

Grilled Asparagus

Fogo De Chao

Protein:

Beef:

5 oz Fraldina, Bottom Sirloin with Rock Salt 5 oz Picanha, Sirloin Beef with Sea Salt

5 oz Alcarta, Top Sirloin Beef with Rock Salt

5 oz Filet Mignon, Beef Tenderloin with Rock Salt

Chicken:

Lamb:

5 oz Frango, Chicken Thigh (no skin)

5 oz Picanha, Sirloin with Garlic

5 oz Cordeiro, Lamb Chop

Pork:

5 oz Lombo, Pork Loin with Parmesan Cheese

Seafood:

Smoked Salmon

Vegetable:

Green Olives Cherry Peppers

Cherry Tomatoes

Mixed Green Salad with Tomatoes

Romaine Lettuce

Spinach Salad with Tomatoes

Parmesan Cheese

Cucumber & Onion Salad	1x 🚱
Fresh Tomato Slices	1x 😯
Asparagus	1x 🚱
Zucchini Slices	1x 🚱
Red & Yellow Peppers	1x 🚱
Green Bean Salad	1x 🕎
Fresh Broccoli Florets	1x 🚱
Shitake Mushrooms	1x 🕎
Friendly's	
Complete Lean & Green™ Meal:	
Grilled Chicken Salad (no dressing)	1x 🙆 3x 😯
Protein:	
Cheese:	
Swiss Cheese	½x △
Chicken:	
Grilled Chicken Breast	3x 🕝
Meatless:	
Boca Burger (no bread)	³⁄₄x ॎ
Turkey:	
Turkey Burger (no bread)	³⁄4x ॎ

Vegetable:

Garden Vegetable Side

Condiments:

Fat-Free Italian Dressing

Glory Days Grill

Complete Lean & Green™ Meal:

Half Chicken Caesar Salad (no dressing)

Grilled Chicken Salad (no dressing)

Large Caesar Salad with Chicken (no dressing)

Large Caesar Salad with Grilled Shrimp (no dressing)

Half Grilled Chicken Salad (no dressing)

Protein:

Chicken:

Grilled Boneless Wings, 4 to 5 Wings

Seafood:

Grilled Shrimp Dinner

Pan Seared Tilapia

Salad:

Large Caesar Salad (no dressing)

Small Caesar Salad (no dressing)

Small Tossed Salad (no dressing)

Vegetable:

Side Seasoned Vegetables

Golden Corral

Protein:

Beef:

3 oz or 5 oz Awesome Pot Roast

4.5 oz or 5 oz Sirloin

Chicken:

6 oz Chicken Breast Rotisserie Chicken, Breast and Wing

Pork:

3 oz Boneless Spiral Cut Ham

Seafood:

Baked Florentine Fish 3 oz or 5 oz Salmon, Whole Carved

Turkey:

3 oz or 7 oz Turkey Breast with Wing

Vegetable:

½ Cup Broccoli Salad

1/4 Cup Raw Cauliflower 1/4 Cup Cucumbers 1/4 Cup Diced Onion 1 Cup Iceberg Lettuce 1/4 Cup Jalapeños, Sliced 1/4 Cup Mushrooms, Sliced

1 Cup Romaine Lettuce

1 Cup Shredded Lettuce	1x 😯
2 Tbsp Shredded Parmesan Cheese	2x 🚺
1 Cup Spinach	1x 🚱
1 Cup Spring Mix Lettuce	1x 🚱
1/4 Cup Tomatoes, Diced	1/2 x ♠
1/4 Cup Broccoli Florets	½x ↔
½ Cup Broccoli Steamed	1x 🚱
½ Cup Cauliflower Steamed	1x 🚱
½ Cup Cooked Green Beans	1x 😯
½ Cup Sautéed Mushrooms	1x 🚱
½ Cup Cooked Tomatoes and Okra	1x 🚱
Salad:	
1 Cup Caesar Salad	1x 🚱
Condiments:	
2 Tbsp Balsamic Vinaigrette Dressing	1x 🔕
Hooters	
Complete Lean & Green™ Meal:	
Grilled Chicken Garden Salad (no carrots)	1x 🖎 3x 😯
Protein:	
Dozen Raw Oysters	1/2x
Steamed Shrimp	1x 💽
Salad:	
Garden Salad (no carrots)	3x 🚱
Side Garden Salad (no carrots)	2x 🚱

IHOP

Protein:

Create Your Own Omelet with Egg Substitute

Provolone Cheese

American Cheese

Swiss Cheese

Vegetable:

Fresh Tomatoes

Fresh Green Peppers & Onions

Fresh Mushroom

Fresh Spinach

Johnny Rockets

Complete Lean & Green™ Meal:

Grilled Chicken Club Salad (no bacon)

Protein:

Grilled Chicken Breast Sandwich (no bread)

Tuna Salad Sandwich (no bread)

Salad:

Side Salad **Condiment:**

Ranch Dressing, ½ Portion

Joe's Crab Shack

Complete Lean & Green™ Meal:

Shrimp Caesar Salad (no dressing)

Protein:

Bucket of 12 Shrimp

Salad:

House Salad (no dressing)

Vegetable:

Broccoli Florets

King Edward Grill

Complete Lean & Green™ Meal:

Chopped Greek Salad with Chicken Broccoli Salad with Avocado & Chicken

Summer Green Salad with Shrimp

Lonestar Steakhouse

Complete Lean & Green™ Meal:

Chicken Caesar Salad

Protein:

Chicken:

Grilled Chicken Special

Seafood:

Grilled Shrimp

King Crab Lobster Tail Vegetable: 3x 🚱 2x 🔕 Steamed Vegetables Longhorn Steakhouse Complete Lean & Green™ Meal: 3x 🞧 Grilled Chicken Salad Mixed Green Protein: Beef: 6 oz Renegade Sirloin 7 oz Flo's Filet 6 oz Rancher's Sirloin Flat Iron Steak Chicken:

Napa Grilled Chicken
Sierra Chicken

Pork:

Cowboy Pork Chops

Seafood:

Red Rock Grilled Shrimp
7 oz Grilled Fresh Rainbow Trout

7 oz Longhorn Salmon

1x 🖎

Salad:

Mixed Green Side Salad

Vegetable:

Fresh Steamed Asparagus

Fresh Green Beans

Fresh Seasonal Vegetables

Condiment:

Light Ranch Dressing

1x 🔕

Protein:

Beef:

Marinated Steak, Sautéed

Chicken:

Chicken Breast

Parmesan Crusted Chicken Breast

Meatless:

Organic Tofu

Pork:

Naturally Raised Pork

Seafood:

Sautéed Shrimp

Salad:

Tossed Green Salad, Med Vinaigrette

Tossed Green Salad, Sesame Soy Vinaigrette	1x 🔕
Old Spaghetti Factory	
Protein:	
Seasoned Chicken Breast	1x 🖎
Salad:	
House Salad Mix	1x 🚱
Vegetable:	
Sautéed Mushrooms 1x 🕥	2x 🔕
Small Spaghetti Squash, ½ Portion 2x 🕤	2x 🔕
Condiment:	
Balsamic Vinaigrette Dressing, ½ Portion	2x 🔕
Olive Garden	
Protein:	
Herb Grilled Salmon	1x 🙆
Grilled Chicken Spiedini	1x 🕝
Sicilian Meatballs	1x 🖎
Salad:	
Garden Fresh Salad (no dressing, croutons, or cheese)	3x 🚱
Garden Fresh Salad with Dressing (no croutons or cheese)	3x 🚱

Vegetable:

Steamed Broccoli

Original Fish Company

Complete Lean & Green™ Meal:

Avocado Louie with Bay Shrimp

Protein:

Alaskan Halibut

Chicken Teriyaki Salad:

House Salad

Vegetable:

Steamed Broccoli

Outback Steakhouse

Protein:

Chicken:

Grilled Chicken on the Barbie

Seafood:

Simply Grilled Mahi

Norwegian Salmon

Salad:

House Salad

Vegetable:

Grilled Asparagus

Fresh Steamed Broccoli Fresh Seasonal Vegetables Palm Restaurant Complete Lean & Green™ Meal:

Nova Scotia Lobster Salad

Protein:

Beef:

Filet Mignon

Chicken:

Chicken Piccata

Seafood:

Broiled Nova Scotia Lobster Steamed Alaskan King Crab Legs

Broiled Ahi Tuna Steak

Colossal Lump Crab Meat

Clams on Half Shell

Broiled Mahi

Oysters on Half Shell

Steamed Nova Scotia Lobster

Salad:

Mixed Green Salad

Vegetable:

Steamed Green Beans

Steamed Broccoli Steamed Asparagus Steamed Leaf Spinach		2x 😯 1x 😯 1x 😯
Pei Wei		
Complete Lean & Green™ Meal:		
Asian Chopped Chicken Salad	1x 🖎	3x 🚱
Protein:		
Ginger Broccoli Chicken Ginger Broccoli Beef Ginger Broccoli Vegetables & Tofu Ginger Broccoli Shrimp	1/2 x △	1x 🕝 1x 🕝 2x 😯
Vegetable:		
Side of Vegetables		1x 😯
Perkins		
Complete Lean & Green™ Meal:		
Chicken & Spinach Salad (no bacon, dressing, or parmesan wedges)	1x 🕜	3x 🚱
Protein:		
Build Own Omelet with Cheddar Cheese, Spinach, Tomatoes, Mushrooms Mushroom & Swiss Omelet	1x 🖎	2x 🕎

Grilled Salmon (no roll, rice, or whipped butter)

Tilapia Grille

Salad: 2x 🚱 Side Salad (no dressing or croutons) Vegetable: Broccoli (no butter) Vegetable Medley Side Sautéed Spinach P.F. Changs Protein: Tuna Taki 3/4x € Salad: 2x 🞧 Asian Tomato Cucumber Salad, Small Vegetable: Shanghai Cucumbers, Small Spinach Stir Fried with Garlic, Small **Red Hot & Blue** Complete Lean & Green™ Meal: Lunch Special Grilled Chicken Salad Protein: Pulled Chicken Platter Lunch Special Memphis Quarter Chicken Salad:

Starter Salad

Vegetable:

Collard Greens

2x 😭

Condiments:

2 fl oz BBQ Ranch Dressing

2 fl oz Honey Mustard

2x 🔕

Red Lobster

Complete Lean & Green™ Meal:

RI Cobb Salad

1x 🖎 1x 😯 2x 🔕

RL Cobb Salad with Shrimp

Protein:

Steamed Snow Crab Legs

Rock Lobster Tail Grilled Fresh Salmon

Walleye, Broiled

Walleye, Blackened

Salad:

Side Garden Salad

2x 😭

Vegetable:

Fresh Broccoli

Petite Green Beans

Asparagus

Roasted Vegetable Medley

Red Robin

Complete Lean & Green™ Meal:

Simply Grilled Chicken Salad with Balsamic Dressing (no bread or croutons)

Southwest Grilled Salad with Balsamic Dressing (no baja dressing, tortilla strips, beans, fried jalapeños, lime, corn, or nacho cheese)

Avo-Cobb-O Salad with Cucumbers and Balsamic Dressing (no bleu cheese, bacon, olives, or bread)

Protein:

Simply Grilled Chicken Sandwich (no bread)

Salad:

House Salad Vegetable:

Steamed Broccoli

Condiment:

Balsamic Vinaigrette Dressing

Romano's Macaroni Grill

Complete Lean & Green™ Meal:

Warm Spinach Salad with Shrimp and dressing

Salad:

Side Fresh Greens Salad with dressing

Side Caesar Salad with dressing

Roy's

Protein:

Blackened Island Ahi	1/2 x €
Ahi Sashimi	1x 💽
Ahi Nigiri	1/4x
Hamachi (Yellowtail) Sashimi	1x 🗬
Shake (Salmon) Sashimi	1x 🖎

Ruby Tuesday

Tako Sashimi

Complete Lean & Green™ Meal:

Grilled Salmon Salad, ½ Portion	1x 🖎	3x 🚱
Protein:		

Plain Grilled Cl	hicken	
Plain Grilled Sa	almon	
Petite Sirloin		

	_
Vegetable:	
Fresh Grilled Zucchini	1x 🚱
Fresh Grilled Green Beans	1x 🚱
Fresh Grilled Asparagus	2x 🚱
Roasted Spaghetti Squash	1x 🚱
Sautéed Baby Portabella Mushrooms 1x	2x 🔕
Fresh Steamed Broccoli	2x 🚱
Creamy Mashed Cauliflower 3x	1x 🔕

Condiments:

½ oz Lite Ranch Dressing ½ oz Balsamic Vinaigrette Dressing 2x 🚹

1/2 oz Balsamic Vinaigrette Dressing

Seasons 52 Grill

Complete Lean & Green™ Meal:

Mediterranean Salad Salmon, Alaska Wild Copper River

x 🔷 1x 😚

Protein:

Beef:

Oak Grilled Filet Mignon

Chicken:

Grilled Chipotle Chicken Skewers
Grilled Spicy Tandoori Chicken Skewers

Lamb:

Lamb T-Bone Chops

Pork:

Wood Roasted Pork Tenderloin

Seafood:

Chilled Jumbo Shrimp

Grilled Chipotle Glazed Shrimp

Shrimp, Crab, & Spinach Stuffed Mushrooms

Stone Crab Claws

Salad: 3x 🚱 2x 🔕 Kalymnos Greek Salad Organic Arugula Salad with Mushrooms Vegetable: 3x 🛜 1x 🔕 Grilled Caesar Broccoli Stonefire Grill Complete Lean & Green™ Meal: 1x 🖎 3x 🚱 Petite Spinach Salad with ½ the Cheese (no dressing) Protein: 4 oz Fresh Salmon Tri Tip Roast, ½ Portion 4 oz Boneless Chicken Breast Vegetable: Seasonal Grilled Vegetables with Feta T.G.I. Friday's **Protein:** 1x 🖎 6 oz Sirloin Vegetable:

Fresh Vegetable Medley

Broccoli

The Greene Turtle

Protein:

Jerk Shrimp

Blackened Tilapia (no sour cream or corn pico)

Salad:

Small Garden Salad with Balsamic Vinaigrette (no croutons or onions)

Vegetable:

Green Beans

Uno's Chicago Grill

Complete Lean & Green™ Meal:

House Salad with Grilled Chicken

Salad:

Garden Side Salad

Vegetable:

Roasted Seasonal Vegetables

Steamed Broccoli

Condiment:

Fat Free Vinaigrette Dressing

Zaxby's

Complete Lean & Green™ Meal:

House Salad, Grilled (no dressing)

Caesar Salad, Grilled (no dressing)

Salad:

Caesar Salad (no chicken or dressing)

2x 🕎 1x 🚳

House Salad (no chicken or dressing)

Vegetable:

Basket of Celery

Condiment:

Lite Ranch Dressing, 1/2 Portion

Fast Food Restaurant Options

Arby's

Salad:

Chopped Side Salad

1x 🕤 1x 🚳

Chopped Farmhouse Salad, Roasted Turkey

Condiments:

Light Italian Dressing

Au Bon Pain

Complete Lean & Green™ Meal:

Chicken Cobb with Avocado Salad

1x 🖎 3x 🚱

Chicken Caesar Asiago

Chef's Salad Tuna Garden

Salad:

Side Garden Salad

Garden Salad

Condiments:

Light Ranch Dressing

Blimpie

Protein:

Tuna Salad

Salads:

Grilled Chicken Caesar Salad

Buffalo Chicken Salad

Ultimate Club Salad

Condiments:

Garden Salad

Light Italian Dressing

Bojangles

Complete Lean and Green™:

Grilled Chicken Salad

Salad:

Garden Salad

Vegetable:

Green Beans

Condiments:

Fat-Free Italian Dressing, 1/2 packet

Chunky Bleu Dressing, ½ packet

Buttermilk Ranch, ½ packet

Boston Market

Protein:

Turkey Breast, Regular

Rotisserie Chicken, Quarter, white (no skin)

Vegetable:

Fresh Steamed Vegetables

2x 🕎 1x 🐧

Green Beans

Burger King

Complete Lean & Green™ Meal:

Chicken Caesar Garden Fresh Salad with Tendergrill Chicken (no dressing)

California Tortilla

Complete Lean & Green™ Meal:

Southwestern Chicken Salad with fresh salsa (no guacamole, corn, or tortilla strips)

Regular Sunset Chicken Vegetable Bowl (no rice or black beans)

Southwestern Chicken Salad with steak (no guacamole, corn, or tortilla strips

Carl's Jr.

Complete Lean & Green™ Meal:

Grilled Chicken Salad

Salad:

Side Salad

Condiment:

Low Fat Balsamic Vinaigrette Dressing

Chick-fil-a

Protein:

Grilled Chicken Nuggets, 6 count

1/2**x** €

Side Salad

Condiment:

Light Italian Dressing

Chipotle

Protein:

Chicken

Steak

1/₃x 🙆

Cheese Salad:

Romaine Salad Lettuce, Salad Bowl

Vegetable:

Fajita Vegetables

Fresh Tomato Salsa

Firehouse Subs

Complete Lean & Green™ Meal:

Chef's Salad Chicken

Chef's Salad Turkey

Chef's Salad Chicken Salad

Condiments:

Balsamic Vinaigrette Dressing, ½ packet

Flamers Grill

Protein:

5 oz Chicken Breast

Turkey Patty

4 oz Burger

6 oz Burger

Jack in the Box

Complete Lean & Green™ Meal:

Chicken Club Salad with Grilled Chicken Strips

Grilled Chicken Salad

Protein:

4 piece Grilled Chicken Strips

Grilled Chicken Strips with Teriyaki sauce

KFC

Protein:

Kentucky Grilled Chicken, Whole Wing

Kentucky Grilled Chicken, Drumstick

Kentucky Grilled Chicken, Thigh

Kentucky Grilled Chicken, Breast

Salad:

Caesar Side Salad (no dressing or croutons)

House Salad (no dressing)	1x 🕎
Vegetable:	
Green Beans	1x 🚱
Condiments:	
Marzetti Light Italian Dressing	2x 🚹
Hidden Valley the Original Ranch Fat-Free Dressing	3x 🚺
Long John Silver's	
Protein:	
Hold The Batter Shrimp, 21 pieces	1x 🗪
Hold The Batter Cod, 3 pieces	1x 🕞
Grilled Pacific Salmon	1/2x
Vegetable:	
Seasoned Green Beans	1x 🚱
McDonald's	
Complete Lean & Green™ Meal:	
Premium Caesar Salad with Grilled Chicken	1x 🕝 3x 🕎
Salad:	
Side Salad	1x 🚱
Condiments:	
Newman's Own Low Fat Balsamic Vinaigrette	½x 🔕
Newman's Own Low Fat Family Recipe Italian Dressing	1/2x 🔕

Panda Express

Protein:

Grilled Teriyaki Chicken

Mandarin Chicken

Beef Vegetable Bowl: Broccoli Beef

Panera

Complete Lean & Green™ Meal:

Chicken Caesar Salad

1x 🖎 3x 🕎

Chopped Chicken Cobb with Avocado (no bacon or dressing)

Protein:

Tuna Salad Sandwich (no bread)

3/4x 🙆

Salad:

Classic Salad

3x 🚱 2x 🔕

Popeyes

Protein:

Louisiana Leaux Naked Tenders

1x 🗖

Vegetable:

Regular Louisiana Leaux Green Beans

Large Louisiana Leaux Green Beans

Condiments:

Ranch Dressing

Quiznos

Salad:

Peppercorn Caesar, Small	
Pennercorn Caesar Large	

Lobster & Seafood Fresh Salad, Small

Lobster & Searood Fresh Salad, Small

Lobster & Seafood Fresh Salad, Large

/2x 🙆

1x 😭

Subway

Salad:

Veggie Delight Salad

Turkey Breast Salad

Oven Roasted Chicken Breast Salad

2x **(**

2x

Protein:

Grilled Chicken Strips

Tahinas Mediterranean Grill

Protein:

Marinated Chicken

Marinated Beef

Cheddar Cheese

x C

Vegetable:

Spring Mix

Jalapeños

Cucumbers

Shredded Romaine

Red Onion Salad Sweet Peppers Diced Tomatoes Red Cabbage Salad Wendy's	1x 😯 1x 😯 1x 😯 1x 😯
Complete Lean & Green™ Meal:	
Whole Spicy Chicken Caesar Salad 1x 💿	3x 🚱
Salad:	
Garden Side Salad	1x 🚱
Caesar Side Salad	1x 😯
Condiments:	

Light Classic Ranch

Want to add a restaurant to our *Dining Out* guide? Contact **NutritionAndWellness@ChooseMedifast. com** for suggestions and requests. Please note that menu items and nutrition information change frequently at restaurants. This information reflects the options and information available at the time of publication.

