

OPTAVIA® Lean & Green

What is a Lean & Green Meal?

A Lean & Green meal includes 5 to 7 ounces of cooked lean protein plus three (3) servings of non-starchy vegetables and up to two (2) servings of healthy fats, depending on your lean protein choices.

Enjoy your Lean & Green meal any time of day – whatever works best for your schedule.

Healthy Fats

Every day, incorporate up to two (2) servings of healthy fats into your Lean & Green meal. Healthy fats are important because they help your body absorb vitamins like A, D, E and K. They also help your gallbladder work properly.

Lean & Green Meal: The “Lean”

Lean Tips:

- Portion size recommendations are for cooked weight.
- Choose meats that are grilled, baked, broiled or poached – not fried.
- Each week, try to eat at least two servings of fish rich in omega-3 fatty acids (salmon, tuna, mackerel, trout or herring).
- Feel free to choose meatless options like tofu and tempeh. For a complete list of meatless options, please refer to our [‘Vegetarian Information Sheet’](#) or contact Nutrition Support at NutritionSupport@OPTAVIA.com.

Choose the appropriate serving size of any protein from the list on the following pages. We’ve sorted protein options into leanest, leaner and lean. All options are appropriate for the Optimal Weight 5 & 1 Plan; this just helps you make informed food choices. For a variety of Lean & Green recipes, check the **OPTAVIA** App for suggestions of all kinds.

➤ LEANEST: Choose a 7 oz. cooked portion and add 2 Healthy Fat servings.

- **Fish:** cod, flounder, haddock, orange roughy, grouper, tilapia, mahi mahi, tuna (yellowfin steak or canned in water), wild catfish
- **Shellfish:** crab, scallops, shrimp, lobster
- **Game meat:** buffalo, elk, deer
- **Ground turkey or other meat:** ≥ 98% lean
- **Turkey:** light meat
- **Meatless options:**
 - 14 egg whites
 - 2 cups of liquid egg substitute or liquid egg whites
 - 5 oz. seitan
 - 12 oz. (1 ½ cups) 1% cottage cheese
 - 12 oz. non-fat (0%) plain Greek yogurt (≤ 15g carb per 12 oz.)

➤ LEANER: Choose a 6 oz. cooked portion and add 1 Healthy Fat serving.

- **Fish:** swordfish, trout, halibut
- **Chicken:** breast or white meat, without skin
- **Ground turkey or other meat:** 95% - 97% lean
- **Pork chop or pork tenderloin**
- **Meatless options:**
 - 2 whole eggs plus 4 egg whites
 - 2 whole eggs plus 1 cup liquid egg substitute
 - 12 oz. (1 ½ cups) 2% cottage cheese
 - 12 oz. low-fat (2%) plain Greek yogurt (≤ 15g carb per 12 oz.)

➤ LEAN: Choose a 5 oz. cooked portion and no Healthy Fat serving added.

- **Fish:** salmon, tuna (bluefin steak), farmed catfish, mackerel, herring
- **Lean beef:** steak, roast, ground
- **Lamb**
- **Ground turkey or other meat:** 85% - 94% lean
- **Chicken or turkey:** dark meat
- **Meatless options:**
 - 15 oz. Mori-nu extra firm or firm tofu (bean curd)
 - 3 whole eggs (up to two times per week)
 - 4 oz. (1 cup) shredded reduced-fat or part-skim cheese (3 - 6g fat per oz.)
 - 8 oz. (1 cup) part-skim ricotta cheese (2 - 3g fat per oz.)
 - 5 oz. tempeh

OPTAVIA®

➤ Healthy Fat Servings

Add 0 - 2 Healthy Fat servings daily based on your lean choices:

- 1 teaspoon oil (any kind)
- 1 tablespoon regular, low-carbohydrate salad dressing
- 2 tablespoons reduced-fat, low-carbohydrate salad dressing
- 5 - 10 black or green olives
- 1 ½ oz. avocado
- ½ oz. plain nuts, such as almonds, peanuts or pistachios
- 1 tablespoon plain seeds, such as sesame, chia, flax or pumpkin seeds
- ½ tablespoon regular butter, margarine or mayonnaise

For a complete list of healthy fat options, refer to our ['Condiment & Healthy Fat List'](#) located on [OPTAVIA CLIENT ANSWERS](#).

Lean & Green Meal: The "Green"

Choose three servings from our Green Options list below for each of your Lean & Green meals. We've sorted vegetable options into lower, moderate and higher carbohydrate levels. Each one is appropriate on the Optimal Weight 5 & 1 Plan; the list helps you make informed food choices.

Choose 3 servings from the Green Options List:

1 serving = ½ cup vegetables (unless otherwise specified)

➤ LOWER CARBOHYDRATE

1 cup: collards (fresh/raw), endive, lettuce (green leaf, butterhead, iceberg, romaine), mustard greens, spinach (fresh/raw), spring mix, watercress, bok choy (raw)

½ cup: celery, cucumbers, white mushrooms, radishes, sprouts (alfalfa, mung bean), turnip greens, arugula, nopales, escarole, jalapeño (raw), Swiss chard (raw), bok choy (cooked)

➤ MODERATE CARBOHYDRATE

½ cup: asparagus, cabbage, cauliflower, eggplant, fennel bulb, kale, portabella mushrooms, spinach (cooked), summer squash (scallop or zucchini)

➤ HIGHER CARBOHYDRATE

½ cup: broccoli, red cabbage, chayote squash, collard or mustard greens (cooked), green or wax beans, kabocha squash, kohlrabi, leeks (cooked), okra, peppers (any color), scallions (raw), summer squash (crookneck or straightneck), tomatoes, turnips, spaghetti squash, hearts of palm, jicama, Swiss chard (cooked)

NOTE: All vegetables promote healthful eating. But on the Optimal Weight 5 & 1 Plan, we eliminate the highest-carbohydrate vegetables (such as carrots, corn, peas, potatoes, onions, edamame and Brussels sprouts) to enhance your results. Once you've achieved your healthy weight, we encourage you to include ALL vegetables for long-term healthy eating.

