

Lean Options

Choose meats and meatless proteins that are grilled, baked, broiled, or poached—not fried.

NOTE: SERVING OUNCES REPRESENT COOKED WEIGHT (NOT RAW).

<p>▶ LEANEST: Choose a 7-oz portion (cooked weight) plus 2 Healthy Fat servings.</p>	<p>▶ LEANER: Choose a 6-oz portion (cooked weight) plus 1 Healthy Fat serving.</p>	<p>▶ LEAN: Choose a 5-oz portion (cooked weight) – no Healthy Fat serving added.</p>
<ul style="list-style-type: none">• Fish: cod, flounder, haddock, orange roughy, grouper, tilapia, mahi mahi, tuna (yellowfin steak or canned in water), wild catfish• Shellfish: crab, scallop, shrimp, lobster• Game meat: deer, buffalo, elk• Ground turkey or other meat: ≥ 98% lean• Meatless options:<ul style="list-style-type: none">• 14 egg whites• 2 cups of EggBeaters®• 2 Boca Burger®, Morningstar Farms®, or Garden Burger® patties, or other varieties with less than 6 grams of carbohydrate per patty	<ul style="list-style-type: none">• Fish: swordfish, trout, halibut• Chicken: breast or white meat, without skin• Ground turkey or other meat: 95 – 97% lean• Turkey: light meat• Meatless options:<ul style="list-style-type: none">• 15 oz extra-firm tofu• 2 whole eggs plus 4 egg whites	<ul style="list-style-type: none">• Fish: salmon, tuna (bluefin steak), farmed catfish, mackerel, herring• Lean beef: steak, roast, ground• Lamb• Pork chop or pork tenderloin• Ground turkey or other meat: 85 – 94% lean• Chicken or turkey: dark meat• Meatless options:<ul style="list-style-type: none">• 15 oz firm or soft tofu• 3 whole eggs (limit to once a week)

Healthy Fat serving options:

Add 0 – 2 servings daily based on your lean choices. One serving is equal to *one* of the following:

- 1 teaspoon of oil (canola, flaxseed, walnut, or olive)
- 5 – 6 black or green olives
- up to 2 tablespoons of low carbohydrate salad dressing (should provide ~5 grams of fat and <6 grams of carbohydrates per serving)
- 1 teaspoon trans fat-free margarine

Other fats can be used but we recommend choices that are lower in saturated and trans fat (such as examples listed).

Meatless options:

Please refer to our Meatless Options list for additional choices and more detailed information.

BocaBurger® is a registered trademark of Boca Foods Co.

Gardenburger® is a registered trademark of Wholesome & Hearty Foods Co.

Morningstar Farms® is a registered trademark of Kellogg Co.

Green Options

All vegetables promote healthful eating; however, during the weight-loss phase of your plan, we do eliminate the highest-carbohydrate vegetables (such as carrots, corn, peas, onions, edamame, and brussels sprouts) in order to enhance your weight-loss results. Once you transition to the Maintenance phase of the program, we encourage you to include ALL vegetables for long-term health.

Select ANY combination of three servings for your Lean & Green Meal.

 LOWER CARBOHYDRATE 	 MODERATE CARBOHYDRATE 	 HIGHER CARBOHYDRATE
<p>1 cup: collards (fresh/raw), endive, lettuce (green leaf, butterhead, iceberg, romaine), mustard greens, spinach (fresh/raw), spring mix, watercress.</p> <p>½ cup: celery, cucumbers, white mushrooms, radishes, sprouts (alfalfa, mung bean), turnip greens, arugula, nopales, escarole, jalapeño (raw), Swiss chard (raw).</p>	<p>½ cup: Asparagus, cabbage, cauliflower, eggplant, fennel bulb, kale, portabella mushrooms, cooked spinach, summer squash (scallop or zucchini).</p>	<p>½ cup: Broccoli, red cabbage, collard or mustard greens (cooked), green or wax beans, kohlrabi, okra, peppers (any color), scallions (raw), summer squash (crookneck or straightneck), tomatoes (red, ripe), turnips, spaghetti squash, hearts of palm, jicama (cooked), Swiss chard (cooked).</p>

All vegetables on the Medifast Approved Vegetable List can be used while on the 5 & 1 Plan. This chart will help you identify the relative carbohydrate levels of these approved vegetables. If you hit a weight-loss plateau or are having trouble achieving the fat-burning state, we recommend you choose vegetables primarily from the lower carbohydrate side, as opposed to the choices from the higher carbohydrate side.

Note: The optimal fat-burning state can be achieved with a total daily carbohydrate intake of approximately 80–85 grams. If you find it difficult to limit your carbohydrate intake to this level, try reducing the use of condiments and/or choose not to consume an optional daily snack.

Optional Snacks

(Note: Snacks are not to be eaten in place of Medifast Meals.)

In addition to your five Medifast Meals and one Lean & Green Meal, you may choose to include ONE of the following optional snacks each day. Medifast-approved optional snacks include:

- 3 celery stalks
- 1 fruit-flavored sugar-free Popsicle®
- ½ cup serving sugar-free gelatin, such as Jell-O®
- Up to 3 pieces of sugar-free gum or mints
- 2 dill pickle spears
- ½ oz of nuts: almonds (10 whole), walnuts (7 halves), or pistachios (20 kernels)*

*Be mindful that nuts are a rich source of healthy fat and additional calories—choose this optional snack sparingly.

FRESH HERBS

Basil: 1 cup
 Capers: 2 Tbsp
 Chives: 2 Tbsp
 Cilantro: 1 cup
 Dill weed: 1 cup

Garlic: 1 tsp
 Ginger root: 2 tsp
 Lemon grass: 2 tsp
 Parsley: ¼ cup
 Peppermint: ¼ cup

Rosemary: 2 Tbsp
 Sage: 2 Tbsp
 Salt: ¼ tsp
 Spearmint: 2 Tbsp
 Thyme: 2 tsp

DRIED HERBS & SPICES

Allspice: ½ tsp
 Anise seed: ½ tsp
 Basil: 1 tsp
 Bay leaf: 1 tsp
 Caraway seed: ½ tsp
 Cardamom: ½ tsp
 Celery seed: 1 tsp
 Cilantro: 1 Tbsp
 Cinnamon: ½ tsp
 Cloves (whole): ½ tsp
 Cloves (ground): 1 tsp
 Coriander seed: 1 tsp
 Cumin seed: 1 tsp
 Dill seed: ½ tsp

Dill weed: 1 tsp
 Fennel seed: ½ tsp
 Fenugreek seed: ½ tsp
 Garlic powder: ½ tsp
 Ginger (ground): ½ tsp
 Lemon grass: 1 tsp
 Mace: 1 tsp
 Marjoram: 1 tsp
 Mustard seed (ground): 1 tsp
 Nutmeg: ½ tsp
 Onion powder: ½ tsp
 Oregano (whole leaves): 1 tsp
 Oregano (ground): ½ tsp
 Paprika: ½ tsp

Parsley: 1 Tbsp
 Pepper: ½ tsp
 Poppy seed: 1 tsp
 Rosemary: 1 tsp
 Saffron: 1 tsp
 Sage: 1 Tbsp
 Savory: 1 tsp
 Spearmint: 1 Tbsp
 Spice mixes: ½ tsp
 Tarragon (whole leaf): 1 Tbsp
 Tarragon (ground): 1 tsp
 Thyme: 1 tsp
 Turmeric: ½ tsp

SAUCES & SYRUPS

Barbecue sauce: ½ tsp
 Catsup: ½ tsp
 Cocktail sauce: ½ tsp
 Dijon mustard: 1 tsp
 Fish sauce: 1 Tbsp
 Honey mustard sauce: ½ tsp
 Horseradish: 1 tsp
 Hot pepper sauce: 2 Tbsp
 Low-sodium soy sauce: 2 tsp

Medifast Sugar-Free Syrup: ½ packet
(1 single-serving packet counts as 2 condiment servings)
 Oyster sauce: 1 tsp
 Salsa (tomato): 1 Tbsp
 Soy sauce: 1 tsp
 Steak sauce: 1 tsp
 Sugar-free BBQ sauce: 1 Tbsp
 Sugar-free catsup: 1 Tbsp
 Sugar-free cocktail sauce: 1 Tbsp

Sugar-free syrups/flavorings: 2 Tbsp
 Sweet and sour sauce: ½ tsp
 Teriyaki sauce: 1 tsp
 Tomato paste: 1 tsp
 Vinegar – cider, white, wine: 2 Tbsp
 Vinegar – balsamic: 1 tsp
 Wasabi: ½ tsp
 Worcestershire sauce: ½ tsp
 Yellow mustard: 1 Tbsp

DAIRY, CHEESE & MILK SUBSTITUTES

Butter Buds®: ½ tsp
 Cream cheese (low-fat): 1 Tbsp
 Cream substitute (liquid): 1 tsp
 Cream substitute (powdered): ½ tsp
 Milk – cow's (unflavored): 1 Tbsp
 Milk – soy, rice (unsweetened): 1 Tbsp

Blue Diamond Almond Breeze®: ½ cup
 Unsweetened Original or Unsweetened Vanilla
 Silk Pure Almond®: 1 cup
 Unsweetened Original or Unsweetened Vanilla
 Parmesan cheese: 1 Tbsp
 Sour cream: 1 tsp
 Whipped cream: 1 Tbsp

BAKING & COOKING INGREDIENTS

Baker's yeast: ½ tsp
 Baking powder: ½ tsp
 Baking soda: 1 tsp
 Boullion: 1 cup
 Bran – wheat, rice, corn: ½ tsp
 Chopped onion: 1 Tbsp
 Cooking oil spray (ex. Pam®): 10 sprays
 Cream of tartar: ½ tsp

Extracts: 1 tsp
 Flax seed: 1 tsp
 Imitation butter: 10 sprays
 Lemon or lime juice: 2 tsp
 Pine nuts: ¼ oz (or up to 40 nuts)
 Sesame seeds: 1 tsp
 Sunflower seeds: ½ tsp
 Wheat germ: ½ tsp

FLAVOR ENHANCERS

Crystal Light®
 "On the Go" sticks: ½ packet

True Lemon® or True Lime®: 1 packet
 Calorie-free sweetener: 1 packet

Truvia®: ⅓ packet

HEALTHY FAT OPTIONS

Canola oil: 1 tsp
 Flaxseed oil: 1 tsp
 Grapeseed oil: 1 tsp

Olive oil: 1 tsp
 Peanut oil: 1 tsp
 Safflower oil: 1 tsp

Benecol® Light: 1 Tbsp
 Light mayonnaise: 1 Tbsp

Almonds: ½ oz
 Avocado: 1-½ oz
 Half and half: 3 Tbsp
 Hazelnuts: ½ oz

Light margarine: 1 Tbsp
 Olives: 1-½ oz
 Peanuts: ½ oz
 Pistachios: ½ oz

Regular cream cheese: 1 Tbsp
 Regular mayonnaise: ½ Tbsp
 Smart Balance® Light: 1 Tbsp
 Walnuts: ½ oz

Butter: ½ Tbsp

Margarine: 1 tsp

healthiest

healthier

healthy

A salad dressing should contain about 5 grams of fat and less than 5 grams of carbohydrate per serving to count as a Healthy Fat Serving. The following salad dressings meet the guidelines for one Healthy Fat Serving. Be mindful of your total daily carbohydrate intake when you use these salad dressings.

SALAD DRESSINGS (HEALTHY FAT OPTIONS)

	2 Tbsp	1 Tbsp
Newman's Own® Lighten Up:	<ul style="list-style-type: none"> • Sun Dried Tomato • Lime Vinaigrette • Balsamic Vinaigrette • Caesar • Red Wine Vinegar & Olive Oil 	
Newman's Own® Light:	<ul style="list-style-type: none"> • Italian • Sun Dried Tomato 	
Newman's Own®:		<ul style="list-style-type: none"> • Balsamic Vinaigrette • Parmesan & Roasted Garlic • Family Recipe Italian • Olive Oil & Vinegar • Ranch
Kraft® Light Done Right:	<ul style="list-style-type: none"> • Raspberry Vinaigrette • Roka Blue Cheese • Italian 	
Kraft®:		<ul style="list-style-type: none"> • Buttermilk Ranch • Honey Dijon • Creamy Italian • CarbWell Classic Caesar
Annie's® Naturals:	<ul style="list-style-type: none"> • Light Goddess • Organic Buttermilk • Roasted Red Pepper Vinaigrette 	<ul style="list-style-type: none"> • Cowgirl Ranch • Organic Asian Sesame • Organic French
Hidden Valley®:	<ul style="list-style-type: none"> • Light Buttermilk Ranch 	<ul style="list-style-type: none"> • Caesar • Garden Tomato & Bacon • Roasted Onion Parmesan • Savory Bleu Cheese • Southwest Chipotle
Wish-Bone® (all 2 Tbsp)	<ul style="list-style-type: none"> • Romano Basil Vinaigrette • Light Asian with Sesame & Ginger Vinaigrette • Light Deluxe French 	<ul style="list-style-type: none"> • Light Thousand Island • Light Creamy Caesar • Mediterranean Italian