
[image:]

365 Yummy Grilled Chicken Recipes

(365 Yummy Grilled Chicken Recipes - Volume 1)

Sarah Williams

Copyright: Published in the United States by Sarah Williams/ © SARAH WILLIAMS

Published on September, 11 2020

All rights reserved. No part of this publication may be reproduced, stored in retrieval system, copied in any form or by any means, electronic, mechanical, photocopying, recording or otherwise transmitted without written permission from the publisher. Please do not participate in or encourage piracy of this material in any way. You must not circulate this book in any format. SARAH WILLIAMS
 does not control or direct users’ actions and is not responsible for the information or content shared, harm and/or actions of the book readers.

In accordance with the U.S. Copyright Act of 1976, the scanning, uploading and electronic sharing of any part of this book without the permission of the publisher constitute unlawful piracy and theft of the author’s intellectual property. If you would like to use material from the book (other than just simply for reviewing the book), prior permission must be obtained by contacting the author at publishing@crumblerecipes.com

Thank you for your support of the author’s rights.

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

[image:]

Follow the instructions at the end to receive this eBook FREE! (eBook – PDF)

Content

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

Content

365 Awesome Grilled Chicken Recipes

1.
​
15 Minute Marinated Chicken

2.
​
Apple Thyme Chicken

3.
​
Apple Butter Barbecued Roasted Chicken

4.
​
Apple Marinated Chicken Vegetables

5.
​
Apricot Chicken Drumsticks

6.
​
Apricot Glazed Chicken Kabobs

7.
​
Asian Chicken With Gingered Vegetables

8.
​
At Attention Grilled Chicken

9.
​
BBQ Chicken Pizzas

10.
​
Bacon Swiss Chicken Sandwiches

11.
​
Bacon Chicken Skewers

12.
​
Baja Chicken Slaw Sliders

13.
​
Baked Chicken On The Grill

14.
​
Barbecue Jack Chicken

15.
​
Barbecued Chicken

16.
​
Barbecued Chicken Breasts

17.
​
Barbecued Chicken Salad Sandwiches

18.
​
Barbecued Cola Chicken

19.
​
Barbecued Hot Wings

20.
​
Barbecued Picnic Chicken

21.
​
Barbecued Raspberry Chicken

22.
​
Basic Chicken Barbecue

23.
​
Basil Mint Chicken Thighs

24.
​
Beer Can Chicken

25.
​
Berry Chicken Salad

26.
​
Berry Chicken Salad For Two

27.
​
Best Barbecue Wings

28.
​
Black Bean Salsa Chicken

29.
​
Blackened Cajun Chicken

30.
​
Blueberry Chutney For Grilled Chicken

31.
​
Bombay Chicken

32.
​
Bruschetta Chicken Wraps

33.
​
Buffalo Chicken Sandwiches With Bacon

34.
​
Cajun Chicken Sandwiches

35.
​
Campfire Casseroles

36.
​
Campfire Chicken Stew

37.
​
Can Can Chicken

38.
​
Cantonese Chicken Burgers

39.
​
Caribbean Chicken

40.
​
Caribbean Delight

41.
​
Caribbean Jerk Chicken

42.
​
Cashew Mango Grilled Chicken

43.
​
Chicken Onion Caesar Salad

44.
​
Chicken Vegetable Kabobs

45.
​
Chicken 'n' Veggie Kabobs

46.
​
Chicken Adobo

47.
​
Chicken Alfredo With Grilled Apples

48.
​
Chicken Berry Salad

49.
​
Chicken Broccoli Packets

50.
​
Chicken Bruschetta Sandwiches

51.
​
Chicken Bundles For Two

52.
​
Chicken Caesar Burgers

53.
​
Chicken Caesar Pitas

54.
​
Chicken Caesar Salad For Two

55.
​
Chicken Fajitas

56.
​
Chicken Florentine Burgers

57.
​
Chicken Kabobs With Peach Glaze

58.
​
Chicken Ole Foil Supper

59.
​
Chicken Pesto Sandwiches

60.
​
Chicken Pizza Packets

61.
​
Chicken Satay

62.
​
Chicken Skewers With Cool Avocado Sauce

63.
​
Chicken Strawberry Spinach Salad

64.
​
Chicken Taco Burgers

65.
​
Chicken Yakitori With Noodles

66.
​
Chicken And Asparagus Kabobs

67.
​
Chicken And Shrimp Satay

68.
​
Chicken On Rainbow Rice

69.
​
Chicken On A Stick

70.
​
Chicken With Berry Wine Sauce

71.
​
Chicken With Black Bean Salsa

72.
​
Chicken With Citrus Chimichurri Sauce

73.
​
Chicken With Citrus Salsa

74.
​
Chicken With Garden Salsa

75.
​
Chicken With Mango Raspberry Salsa

76.
​
Chicken With Peach Cucumber Salsa

77.
​
Chicken With Three Citrus Topping

78.
​
Chicken With White Barbecue Sauce

79.
​
Chicken Chile Relleno Tacos

80.
​
Chili Sauce Chicken

81.
​
Chili Head Chicken

82.
​
Chinese Takeout On A Stick

83.
​
Chipotle Chicken Fajitas

84.
​
Chipotle Lime Chicken Thighs

85.
​
Cilantro Lemon Marinated Chicken Kabobs

86.
​
Cilantro Lime Chicken Sandwiches

87.
​
Citrus Chicken Kabobs

88.
​
Citrus Marinated Chicken

89.
​
Cola BBQ Chicken

90.
​
Cola Hot Wings

91.
​
Coleslaw Chicken Wraps

92.
​
Cool Cucumber Chicken

93.
​
Cranberry Chicken Salad

94.
​
Curried Peanut Chicken

95.
​
Curry Grilled Chicken

96.
​
Dad's Best Barbecue

97.
​
Dad's Lemony Grilled Chicken

98.
​
Dilly Chicken Breasts

99.
​
Down Home Barbecued Chicken

100.
​
Dr Pepper Drumsticks

101.
​
Easy Grilled Lemon Chicken

102.
​
Exotic Grilled Chicken

103.
​
Fajita Pitas

104.
​
Fajitas In Pitas

105.
​
Feta Dill Chicken Burgers

106.
​
Fontina Fruit Chicken Breasts

107.
​
Garlic Chicken

108.
​
Garlic Chicken Kabobs

109.
​
Garlic Grilled Chicken With Pesto Zucchini Ribbons

110.
​
Ginger Glazed Chicken

111.
​
Glazed Spatchcocked Chicken

112.
​
Golden Glazed Fryer

113.
​
Greek Grilled Chicken Pitas

114.
​
Greek Style Chicken Skewers

115.
​
Green Chili Chicken Sandwiches

116.
​
Grilled Apple Chicken

117.
​
Grilled Asian Chicken Pasta Salad

118.
​
Grilled Basil Chicken

119.
​
Grilled Basil Chicken And Tomatoes

120.
​
Grilled Breaded Chicken

121.
​
Grilled Brown Sugar Mustard Chicken

122.
​
Grilled Caesar Chicken Breasts

123.
​
Grilled Caribbean Lime Chicken

124.
​
Grilled Cherry Glazed Chicken Wings

125.
​
Grilled Chicken Cabbage Salad

126.
​
Grilled Chicken Caesar Salad

127.
​
Grilled Chicken Chopped Salad

128.
​
Grilled Chicken Club Pitas

129.
​
Grilled Chicken Cordon Bleu

130.
​
Grilled Chicken Cucumber Salad

131.
​
Grilled Chicken Kabobs

132.
​
Grilled Chicken Over Spinach

133.
​
Grilled Chicken Pasta Salad

134.
​
Grilled Chicken Pasta Salad For Two

135.
​
Grilled Chicken Pesto Sandwiches

136.
​
Grilled Chicken Salad

137.
​
Grilled Chicken Salad Wraps

138.
​
Grilled Chicken Salad For Two

139.
​
Grilled Chicken Salad With Blueberry Vinaigrette

140.
​
Grilled Chicken Salad With Warm Mustard Dressing

141.
​
Grilled Chicken Veggie Dinner

142.
​
Grilled Chicken And Mango Skewers

143.
​
Grilled Chicken And Mixed Greens Salad

144.
​
Grilled Chicken And Pear Salad

145.
​
Grilled Chicken And Pineapple Salad

146.
​
Grilled Chicken And Veggies

147.
​
Grilled Chicken With Arugula Salad

148.
​
Grilled Chicken With Barley

149.
​
Grilled Chicken With Black Bean Salsa

150.
​
Grilled Chicken With Chutney

151.
​
Grilled Chicken With Herbed Stuffing

152.
​
Grilled Chicken With Peach Sauce

153.
​
Grilled Chicken With Peaches

154.
​
Grilled Chicken With Salsa

155.
​
Grilled Chicken, Mango Blue Cheese Tortillas

156.
​
Grilled Curry Chicken

157.
​
Grilled Glazed Drummies

158.
​
Grilled Honey Lime Chicken

159.
​
Grilled Huli Huli Chicken

160.
​
Grilled Italian Chicken

161.
​
Grilled Jerk Chicken

162.
​
Grilled Kiwi Chicken Kabobs With Honey Chipotle Glaze

163.
​
Grilled Lemon Chicken

164.
​
Grilled Lemon Basil Chicken

165.
​
Grilled Lemon Rosemary Chicken

166.
​
Grilled Lime Chicken

167.
​
Grilled Monterey Chicken

168.
​
Grilled Orange Chicken Strips

169.
​
Grilled Orange Chicken Thighs

170.
​
Grilled Peach BBQ Chicken Wings

171.
​
Grilled Pepper Jack Chicken Sandwiches

172.
​
Grilled Picnic Chicken

173.
​
Grilled Pineapple Chicken Sandwiches

174.
​
Grilled Pineapple Chimichurri Chicken

175.
​
Grilled Raspberry Chicken

176.
​
Grilled Rosemary Chicken

177.
​
Grilled Spicy Chicken Wings

178.
​
Grilled Tandoori Chicken Kabobs

179.
​
Grilled Tarragon Chicken

180.
​
Grilled Teriyaki Chicken

181.
​
Grilled Thai Chicken Salad

182.
​
Grilled Thighs And Drumsticks

183.
​
Grilled Tomatillo Chicken

184.
​
Grilled Tomatillo Chicken For Two

185.
​
Grilled Turkey Vegetable Burger

186.
​
Grilled Wing Zingers

187.
​
Grilled Zucchini With Peanut Chicken

188.
​
Herb Fryer Chicken

189.
​
Herb Mustard Chicken

190.
​
Herbed Balsamic Chicken

191.
​
Herbed Barbecued Chicken

192.
​
Herbed Beer Can Chicken

193.
​
Herbed Chicken Quarters

194.
​
Herbed Citrus Chicken

195.
​
Herbed Lemon Chicken

196.
​
Homemade Lemon Herb Chicken

197.
​
Honey BBQ Chicken

198.
​
Honey Lemon Chicken

199.
​
Honey Mustard Bacon Wrapped Chicken

200.
​
Honey Mustard Grilled Chicken

201.
​
Honey Orange Chicken

202.
​
Honey Rosemary Chicken Kabobs

203.
​
Honey Rosemary Chicken Kabobs For Two

204.
​
Honey Thyme Grilled Chicken

205.
​
Honey Citrus Chicken Sandwiches

206.
​
Honey Glazed Chicken Kabobs

207.
​
Honey Grilled Chicken Breasts

208.
​
Honey Lime Grilled Chicken

209.
​
Honey Mustard Chicken

210.
​
Honey Mustard Chicken Kabobs

211.
​
Hot Wing Pizza

212.
​
Indonesian Peanut Chicken Salad

213.
​
Island Jerk Chicken

214.
​
Italian Grilled Chicken Salad

215.
​
Jalapeno Chicken Wraps

216.
​
Jalapeno Grilled Chicken

217.
​
Jalapeno Lime Chicken Drumsticks

218.
​
Jim's Maple Barbecue

219.
​
Kielbasa Chicken Kabobs

220.
​
Lamb Chicken Kabobs

221.
​
Lavender Chicken

222.
​
Lemon Barbecued Chicken

223.
​
Lemon Grilled Chicken

224.
​
Lemon Herb Chicken

225.
​
Lemon Rosemary Chicken

226.
​
Lemon Garlic Grilled Chicken

227.
​
Lemon Lime Chicken

228.
​
Light Chicken Kabobs

229.
​
Lime Chicken With Blackberry Salsa

230.
​
Lime Herb Chicken

231.
​
Lime Cilantro Marinade For Chicken

232.
​
Linda's Best Marinated Chicken

233.
​
Lip Smackin' BBQ Chicken

234.
​
Loaded Grilled Chicken Sandwich

235.
​
Luau Chicken Sandwiches

236.
​
Makeover Cajun Chicken Pasta

237.
​
Mango Grilled Chicken Salad

238.
​
Maple Barbecued Chicken

239.
​
Maple Cranberry Chicken

240.
​
Maple Glazed Chicken Wings

241.
​
Maple Thyme Chicken Thighs

242.
​
Margarita Chicken

243.
​
Margarita Chicken Quesadillas

244.
​
Margherita Chicken

245.
​
Marinated Barbecued Chicken

246.
​
Marinated Chicken Zucchini Kabobs

247.
​
Marinated Chicken Breasts

248.
​
Marinated Chicken Sandwiches

249.
​
Marinated Grilled Chicken

250.
​
Marinated Rosemary Chicken

251.
​
Matt's Jerk Chicken

252.
​
Mayonnaise Lover's Chicken

253.
​
Mediterranean Grilled Chicken Greens

254.
​
Mexicali Chicken

255.
​
Mexicali Chicken For Two

256.
​
Mexican Chicken Sandwiches

257.
​
Mexican Seasoned Grilled Chicken

258.
​
Mixed Grill Fajitas

259.
​
Moist Lemon Chicken

260.
​
Montego Bay Chicken

261.
​
Mustard Lover's Grilled Chicken

262.
​
Mustard Herb Chicken Breasts

263.
​
New World Cranberry Molasses

264.
​
Orange Chicken And Veggies

265.
​
Orange Grilled Chicken Green Salad

266.
​
Orange Maple Glazed Chicken

267.
​
Orange Mustard Grilled Chicken

268.
​
Orange Spiced Chicken

269.
​
Peanut Butter Chicken Skewers

270.
​
Peanut Butter Chicken Tenders

271.
​
Perfect Every Thyme Marinade

272.
​
Picante Dijon Grilled Chicken

273.
​
Pineapple Chicken Kabobs

274.
​
Pineapple Chicken Salad

275.
​
Pineapple Teriyaki Chicken

276.
​
Pineapple Mango Chicken

277.
​
Pizza On The Grill

278.
​
Potato Chicken Packets

279.
​
Quick Barbecued Chicken

280.
​
Quick Cajun Chicken Penne

281.
​
Quick Garlic Lime Chicken

282.
​
Ramen Veggie Chicken Salad

283.
​
Raspberry Chicken Sandwiches

284.
​
Red Pepper Curry Chicken

285.
​
Refreshing Grilled Chicken Salad

286.
​
Rhubarb Apricot Barbecued Chicken

287.
​
Roasted Pepper Chicken Sandwiches

288.
​
Rosemary Lemon Grilled Chicken

289.
​
Rosemary Skewered Artichoke Chicken

290.
​
Salad With Grilled Chicken

291.
​
Santa Fe Chicken Heroes

292.
​
Saucy Barbecue Drumsticks

293.
​
Saucy Barbecued Chicken

294.
​
Sausage Chicken Kabobs

295.
​
Savory Barbecued Chicken

296.
​
Sesame Chicken

297.
​
Sesame Chicken Kabobs

298.
​
Sesame Chicken With Creamy Satay Sauce

299.
​
Sesame Ginger Chicken

300.
​
Shrimp Stuffed Chicken Breasts

301.
​
Simple Grilled Chicken Caesar Salad

302.
​
Simple Maple Mustard Chicken

303.
​
Simple Marinated Chicken Breasts

304.
​
Skewered Chicken 'n' Sweet Potatoes

305.
​
Skewered Chicken With Peanut Sauce

306.
​
Smoky Garlic And Spice Chicken

307.
​
Smoky Grilled Chicken

308.
​
South Of The Border Thighs

309.
​
Southern Barbecued Chicken

310.
​
Southwest Chicken Rice Salad

311.
​
Southwest Grilled Chicken

312.
​
Southwestern Skewers

313.
​
Speedy Chicken Marinade

314.
​
Spice Rubbed Chicken Thighs

315.
​
Spiced Chicken With Melon Salsa

316.
​
Spiced Grilled Chicken With Cilantro Lime Butter

317.
​
Spicy Barbecued Chicken

318.
​
Spicy Chicken Breasts With Pepper Peach Relish

319.
​
Spicy Chicken Breasts With Pepper Peach Relish For 2

320.
​
Spicy Chicken Tomato Pitas

321.
​
Spicy Chicken Tomato Pitas For Two

322.
​
Spicy Grilled Barbecue Chicken

323.
​
Spicy Grilled Chicken

324.
​
Spicy Lemon Chicken Kabobs

325.
​
Spicy Peach Glazed Grilled Chicken

326.
​
Spiedies

327.
​
Spiedis

328.
​
Spinach And Mushroom Smothered Chicken

329.
​
Spit Roasted Lemon Rosemary Chicken

330.
​
Stacey's Famous BBQ Chicken

331.
​
Strawberry Mint Chicken

332.
​
Strawberry Chicken Pasta Salad

333.
​
Stuffed Grilled Chicken

334.
​
Summer Sausage Hobo Packets

335.
​
Summertime Chicken Tacos

336.
​
Supreme Kabobs

337.
​
Sweet Tangy Barbecued Chicken

338.
​
Sweet Honey Lime Chicken

339.
​
Sweet Sriracha Wings

340.
​
Sweet Tea Barbecued Chicken

341.
​
Taco Flavored Chicken Wings

342.
​
Tandoori Chicken Thighs

343.
​
Tandoori Spiced Chicken Pita Pizza With Greek Yogurt And Cilantro

344.
​
Tangy Chicken Sandwiches

345.
​
Tapenade Stuffed Chicken Breasts

346.
​
Tarragon Chicken Bundles

347.
​
Tarragon Lime Chicken

348.
​
Taste Of Summer Chicken

349.
​
Tender Marinated Chicken Breasts

350.
​
Teriyaki Chicken Salad With Poppy Seed Dressing

351.
​
Teriyaki Grilled Chicken

352.
​
Texas Style Fryer

353.
​
Tropical Chicken Kabobs

354.
​
Tropical Chicken Packets

355.
​
Tropical Island Chicken

356.
​
Turkey Lime Kabobs

357.
​
Vegetable Chicken Kabobs

358.
​
Whiskey Pineapple Chicken

359.
​
Yogurt Marinated Chicken

360.
​
Yummy Chicken Fajitas

361.
​
Zesty Basil Chicken

362.
​
Zesty Chicken

363.
​
Zesty Grilled Chicken

364.
​
Zesty Mustard Chicken

365.
​
Ziploc Light Chicken Kabobs

Conclusion

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

365 Awesome Grilled Chicken Recipes

1.

15 Minute Marinated Chicken

Ingredients

	1/4 cup Dijon mustard

	2 tablespoons lemon juice

	1-1/2 teaspoons Worcestershire sauce

	1/2 teaspoon dried tarragon

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a large resealable plastic bag, blend the first 5 ingredients; put in chicken. Close the bag and shake to coat; marinate in 15 minutes at room temperature or put in the refrigerator for several hours.

	Drain chicken, discard marinade. Grill, without covering, over medium heat, about 8 to 12 minutes, turning one time, or until a thermometer shows 170°
.

Nutrition Information

	Calories: 161 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 28g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 4g fat (0 saturated fat)

	Sodium: 287mg sodium

2.

Apple Thyme Chicken

Ingredients

	1/2 cup apple juice

	1/2 cup lemon juice

	2 tablespoons cider vinegar

	2 tablespoons canola oil

	4 teaspoons minced fresh thyme or 1-1/2 teaspoons dried thyme

	4 boneless skinless chicken breast halves (6 ounces each)

	2 medium tart apples, peeled and quartered

	1 tablespoon honey

	1/2 teaspoon salt

	SAUCE:

	2 teaspoons cornstarch

	3/4 teaspoon minced fresh thyme or 1/4 teaspoon dried thyme

	3/4 cup apple juice

Direction

	Combine the initial five ingredients in a bowl to make the marinade. Mix 3/4 cup of the marinade and chicken in a separate bowl then cover it up and keep it in the fridge for a minimum of 2 hours. Cover the leftover marinade up and keep it in the fridge. Insert apples into reserved marinade to coat then use a slotted spoon to extract the apples. Mix honey into the leftover apple marinade, stirring. Oil a grill rack. At moderate heat, grill the apples without a cover on for 4 to 6 minutes until they turn tender. Flip it around and baste with honey mixture regularly throughout the process. Drain the chicken and get rid of the marinade. Scatter salt onto the chicken. Over moderate heat, grill it with a cover on for 5 to 7 minutes on each side. In the final 4 minutes, use the leftover honey mixture to baste the chicken. It is ready when a thermometer registers at 165°
F. Combine the sauce ingredients in a saucepan until it smoothens out. Let it boil. Leave it cooking, stirring throughout, for around 2 minutes until it thickens. Mix in the apples. Before serving, put the sauce with the chicken.

Nutrition Information

	Calories: 310 calories

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 9g fat (1g saturated fat)

	Sodium: 380mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 23g carbohydrate (17g sugars

3.

Apple Butter Barbecued Roasted Chicken

Ingredients

	1 teaspoon salt

	3/4 teaspoon garlic powder

	1/4 teaspoon pepper

	1/8 teaspoon cayenne pepper

	1 roasting chicken (6 to 7 pounds)

	1 can (11-1/2 ounces) unsweetened apple juice

	1/2 cup apple butter

	1/4 cup barbecue sauce

Direction

	Mix together cayenne, pepper, garlic powder and salt, then sprinkle the mix over chicken.

	With drip pan, prepare grill for indirect heat. Add to another container with half of the apple juice and save for another use. Poke more holes in the top of the can using a can opener. Lower chicken over the can to fill the body cavity while holding the chicken with legs pointed down, then put chicken on grill rack over drip pan.

	Grill with a cover on indirect medium heat until a thermometer reaches 180 degrees, about 1 1/2 to 2 hours. Mix together barbeque sauce and apple butter, then baste chicken sometimes during the last half hour of grilling process. Take chicken out of the grill, then cover and allow to stand about 10 minutes. Take chicken out of can before carving.

Nutrition Information

	Calories: 441 calories

	Total Fat: 24g fat (7g saturated fat)

	Sodium: 489mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 11g carbohydrate (10g sugars

	Cholesterol: 134mg cholesterol

	Protein: 43g protein.

4.

Apple Marinated Chicken Vegetables

Ingredients

	1 cup apple juice

	1/2 cup canola oil

	1/4 cup packed brown sugar

	1/4 cup reduced-sodium soy sauce

	3 tablespoons lemon juice

	2 tablespoons minced fresh parsley

	3 garlic cloves, minced

	6 boneless skinless chicken breast halves (6 ounces each)

	4 large carrots

	2 medium zucchini

	2 medium yellow summer squash

Direction

	In a small-sized bowl, stir the first seven ingredients until blended. Add the chicken and 1 cup of the marinade into a big resealable plastic bag; seal the bag and turn until coated. Keep in the refrigerator for 6 hours or overnight. Refrigerate, covered, the rest of the marinade.

	Quarter the squash, zucchini and carrots lengthwise; slice crosswise into 2-inch pieces. Toss with half a cup of the marinade reserved earlier.

	Drain the chicken off excess liquid, getting rid of the marinade in the bag. Grill the chicken, keep covered, on medium heat or broil 4 inches away from the heat source until the thermometer reaches 165 degrees, 6 to 8 minutes per side, basting often with the rest of the marinade during the last 5 minutes of cooking process. Keep warm.

	Move the vegetables into the basket or grill wok; position onto the grill rack. Grill, keep covered, on medium heat until tender-crisp or for 10 to 12 minutes, whisking often. Serve along the chicken.

Nutrition Information

	Calories: 367 calories

	Protein: 37g protein.

	Total Fat: 16g fat (2g saturated fat)

	Sodium: 378mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 19g carbohydrate (13g sugars

	Cholesterol: 94mg cholesterol

5.

Apricot Chicken Drumsticks

Ingredients

	12 chicken drumsticks (3 pounds)

	1 teaspoon salt

	1/4 teaspoon pepper

	1/4 cup canola oil

	1/4 cup apricot jam, warmed

	1/4 cup prepared mustard

	1 tablespoon brown sugar

Direction

	Add a sprinkle of pepper and salt onto the chicken. For the sauce, in a small-sized bowl, mix together the rest ingredients.

	Moisten a paper towel using the cooking oil; with long-handled tongs, rub on grill rack to coat a bit. Grill the chicken, while covered, on medium heat until a thermometer reaches 170 to 175 degrees or for 15 to 20 minutes, flipping once in a while and basting with the sauce during final 5 minutes of the cooking process. Serve instantly or let cool down a bit and keep in the refrigerator until chilled, and then serve cold.

Nutrition Information

	Calories: 361 calories

	Protein: 29g protein.

	Total Fat: 22g fat (4g saturated fat)

	Sodium: 599mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 11g carbohydrate (7g sugars

	Cholesterol: 94mg cholesterol

6.

Apricot Glazed Chicken Kabobs

Ingredients

	1/2 cup apricot spreadable fruit

	3 tablespoons reduced-sodium soy sauce

	1 tablespoon lemon juice

	1 tablespoon honey

	2 teaspoons Chinese five-spice powder

	1/4 teaspoon crushed red pepper flakes

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	1 medium red onion, cut into 1-inch pieces

	1 medium zucchini, cut into 1-inch pieces

	1 medium yellow summer squash, cut into 1-inch pieces

Direction

	Combine the first six ingredients in a small bowl. Place chicken in a large re-sealable plastic bag and pour 1/2 cup marinade over the chicken. Seal the bag, turn to coat, and marinate in the refrigerator for at least 8 hours or overnight. Store the remaining marinade in a covered container in the refrigerator. Drain the chicken, discarding its marinade. Alternately cue chicken, onions, summer squash, and zucchini on four metal or water-soaked wooden skewers. Grill the kabobs on a lightly oiled rack, covered, over medium heat, or broil 4 in. from the heat, until juices come out clear, about 10-15 minutes. Turn and brush occasionally with the reserved marinade.

Nutrition Information

	Calories: 268 calories

	Cholesterol: 94mg cholesterol

	Protein: 36g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 341mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 20g carbohydrate (14g sugars

7.

Asian Chicken With Gingered Vegetables

Ingredients

	1 tablespoon brown sugar

	1 teaspoon garlic powder

	1/2 teaspoon ground ginger

	1/2 teaspoon Chinese five-spice powder

	1/2 teaspoon pepper

	4 boneless skinless chicken breast halves (6 ounces each)

	2 cups fresh sugar snap peas, trimmed

	1 medium carrot, julienned

	2 tablespoons orange juice

	2 tablespoons reduced-sodium soy sauce

	2 teaspoons minced fresh gingerroot

Direction

	Mix the first 5 ingredients together; scrub over chicken. Let sit in the refrigerator, covered, for 30 minutes.

	Moisten a paper towel with cooking oil and cover the grill rack lightly using long-handled tongs. Broil chicken 4 inches from the heat or cover and grill over medium heat till a thermometer reads 170 degrees or for 6-8 minutes on every side.

	In the meantime, cover a large nonstick skillet using cooking spray, add in the remaining ingredients. Cooking and stirring for 5-8 minutes over medium-high heat or till vegetables get softened. Pair with chicken and serve.

Nutrition Information

	Calories: 249 calories

	Sodium: 400mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 13g carbohydrate (8g sugars

	Cholesterol: 94mg cholesterol

	Protein: 38g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

8.

At Attention Grilled Chicken

Ingredients

	3 tablespoons minced fresh thyme or 1 tablespoon dried thyme

	1 tablespoon grated lemon peel

	1 tablespoon ground cumin

	1 teaspoon salt

	1 teaspoon ground allspice

	1 teaspoon chili powder

	1 teaspoon pepper

	1/2 teaspoon ground nutmeg

	1 broiler/fryer chicken (3 to 4 pounds)

	1 tablespoon olive oil

	1 can (12 ounces) beer or nonalcoholic beer

Direction

	In a small-sized bowl, combine the first eight ingredients. Add the chicken onto a big dish; tuck under the wings. Using fingers, gently loosen the skin from the chicken breast; rub 2 tbsp. of thyme mixture and oil under the skin. Rub the rest of the mixture on top of the skin. Keep in the refrigerator, while covered, no less than 60 minutes or overnight.

	Prepare the grill for indirect heat with a drip pan. Take 1/3 of beer out of the can. With a can opener, create more big holes in top of can. Cover the bottom and sides of the can with heavy-duty foil, wrapping securely. Gently slide the chicken over foil, neck end up.

	Stand the chicken on drip pan, spreading legs a little to secure. Grill chicken, keep covered, on indirect medium heat until a thermometer inserted into the thickest part of the thigh reaches 170 to 175 degrees or for 1.25 -1.5 hours.

	Gently take the chicken out of the grill; make a foil tent. Allow to rest for 15 minutes prior to carving.

Nutrition Information

	Calories: 322 calories

	Sodium: 498mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 104mg cholesterol

	Protein: 33g protein.

	Total Fat: 19g fat (5g saturated fat)

9.

BBQ Chicken Pizzas

Ingredients

	2 packages (1/4 ounce each) active dry yeast

	1 cup warm water (110
° to 115°
)

	1/4 cup whole wheat flour

	3 tablespoons olive oil

	1 tablespoon honey

	1 teaspoon salt

	2-1/4 to 2-3/4 cups all-purpose flour

	TOPPINGS:

	3/4 pound boneless skinless chicken breasts, cut into 1/2-inch pieces

	1/2 medium red onion, thinly sliced and separated into rings

	2 tablespoons olive oil, divided

	3 garlic cloves, minced

	1 cup barbecue sauce

	2 cups shredded smoked Gouda cheese

	1 cup shredded Asiago cheese

	1/2 cup pickled pepper rings

	Minced fresh basil leaves, optional

Direction

	Dissolve the yeast in a big bowl with warm water. Add oil, 1-1/2 cups flour, whole wheat flour, salt, and honey. Mix until smooth. Stir in the rest of flour just until a soft dough is formed. Put dough on a floured surface and knead for 6-8 minutes until it is smooth and like elastic. Put in a greased bowl, flip to coat top with grease. Cover; put it in a warm place and let rise 1 hour or until doubled. Punch down. Divide dough into four pieces on a slightly floured surface. Roll out each piece of dough into a 10-inch circle; Build up a small barrier around the edges. Cover; let it sit for 10 minutes. In the meantime, put 1 tablespoon oil in a big frying pan, saut
é onion and chicken until chicken is not pink. Add the garlic and cook for 1 more minute. Mix in barbecue sauce; cook through. Take away from heat and set it aside. Use cooking oil to moisten a paper towel; lightly grease the grill rack using long-handled tongs. Use the remaining oil to brush on both sides of dough. Put the dough on the grill, cover, and grill on medium heat until crust is light brown, 1-2 minutes. Take off the grill. On the grilled side of each of the pizzas layer with chicken mixture, pepper rings, and cheeses. Put pizzas back on grill. Cover; cook until cheese melts and crust is light brown, 4-5 minutes. Halfway through cooking rotate the pizzas to make sure the crust browns evenly. If desired, sprinkle with basil.

Nutrition Information

	Calories: 920 calories

	Total Carbohydrate: 80g carbohydrate (18g sugars

	Cholesterol: 136mg cholesterol

	Protein: 50g protein.

	Total Fat: 44g fat (18g saturated fat)

	Sodium: 1741mg sodium

	Fiber: 5g fiber)

10.

Bacon Swiss Chicken Sandwiches

Ingredients

	1/4 cup reduced-fat mayonnaise

	1 tablespoon Dijon mustard

	1 tablespoon honey

	4 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon Montreal steak seasoning

	4 slices Swiss cheese

	4 whole wheat hamburger buns, split

	2 bacon strips, cooked and crumbled

	Lettuce leaves and tomato slices, optional

Direction

	Mix the mayonnaise, honey and mustard in a small bowl. Use the meat mallet to pound the chicken into 1/2-inch thick. Sprinkle steak seasoning all over the chicken. Cover and grill the chicken over medium heat or broil it 4-inches away from the heat for 4-6 minutes per side until the thermometer registers 165°
. During the last one minute of grilling, top the chicken with the cheese.

	Grill the buns, cut-side down, over the medium heat until toasted, about 30 seconds to 1 minute. Serve the buns with the chicken, mayonnaise mixture, and bacon. You can also add tomato and lettuce if desired.

Nutrition Information

	Calories: 410 calories

	Total Fat: 17g fat (6g saturated fat)

	Sodium: 667mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 29g carbohydrate (9g sugars

	Cholesterol: 91mg cholesterol

	Protein: 34g protein. Diabetic Exchanges: 4 lean meat

11.

Bacon Chicken Skewers

Ingredients

	1/2 cup ranch salad dressing

	1/2 cup barbecue sauce

	1 teaspoon chili powder

	2 drops hot pepper sauce

	1-1/4 pounds boneless skinless chicken breasts, cut into 12 strips

	12 bacon strips

Direction

	Mix together barbecue sauce, chili powder, ranch dressing, and hot pepper sauce in a large re-sealable plastic bag. Add in the chicken, seal the bag, and turn to coat several times. Refrigerate for at least 2 hours. Cook bacon in a large skillet over medium heat until partially done but not crisp. Drain bacon on paper towel. Take the chicken pieces and discard its marinade. Place a strip of chicken over a strip of bacon and skewer onto a metal or wooden skewer that has been soaked. Cook on covered, medium-heat grill, or broil 4-6 in. from the heat, turning occasionally for 10-14 minutes or until chicken is not pink anymore.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

12.

Baja Chicken Slaw Sliders

Ingredients

	1/4 cup reduced-fat sour cream

	1/2 teaspoon grated lime zest

	1/4 teaspoon lime juice

	SLAW:

	1 cup broccoli coleslaw mix

	2 tablespoons finely chopped sweet red pepper

	2 tablespoons finely chopped sweet onion

	2 tablespoons minced fresh cilantro

	2 teaspoons finely chopped seeded jalapeno pepper

	2 teaspoons lime juice

	1 teaspoon sugar

	SLIDERS:

	4 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon ground cumin

	1/2 teaspoon chili powder

	1/4 teaspoon salt

	1/4 teaspoon coarsely ground pepper

	8 Hawaiian sweet rolls, split

	8 small lettuce leaves

	8 slices tomato

Direction

	Blend the lime juice, lime zest, and sour cream in a small bowl. Blend the slaw ingredients in another small bowl. Chill the slaw and sauce until serving.

	Slice each chicken breast in half widthwise; pound to 1/2 inch thickness. Dust with the seasonings.

	Use cooking oil to moisten a paper towel; rub over the grill rack with long-handled tongs to coat it lightly. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until not pink anymore, about 4-7 minutes per side.

	Grill the rolls with sliced sides down until they are toasted, about 30-60 seconds. Serve the chicken on rolls with slaw, sauce, tomato, and lettuce.

Nutrition Information

	Calories: 195 calories

	Fiber: 2g fiber)

	Total Carbohydrate: 22g carbohydrate (5g sugars

	Cholesterol: 34mg cholesterol

	Protein: 17g protein.

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 384mg sodium

13.

Baked Chicken On The Grill

Ingredients

	2/3 cup biscuit/baking mix

	1-1/2 teaspoons paprika

	1-1/4 teaspoons seasoned salt

	1/2 teaspoon pepper

	1 broiler/fryer chicken (3 to 3-1/2 pounds), cut up

Direction

	In a big resealable plastic bag, arrange pepper, seasoned salt, paprika, and dry baking mix. Seal and turn to combine. Put in a few pieces of chicken at a time and turn to coat.

	In a greased metal or foil 13x9-inch baking pan, arrange the chicken. Arrange on a grill. Grill, covered, over low heat until the chicken juices run clear, 30-40 minutes per side.

Nutrition Information

	Calories: 453 calories

	Fiber: 1g fiber)

	Total Carbohydrate: 13g carbohydrate (0 sugars

	Cholesterol: 131mg cholesterol

	Protein: 43g protein.

	Total Fat: 24g fat (7g saturated fat)

	Sodium: 840mg sodium

14.

Barbecue Jack Chicken

Ingredients

	4 boneless skinless chicken breast halves (6 ounces each)

	4 slices pepper Jack cheese

	1 cup barbecue sauce

Direction

	Gently slice a pocket in each of the chicken breast halves. Pack with cheese; secure using toothpicks.

	Grill the chicken, while covered, on medium heat or broil 4 inches away from heat source until a thermometer reaches 165 degrees or for 6 to 8 minutes per side, basting often with the barbecue sauce. Remove the toothpicks prior to serving.

Nutrition Information

	Calories: 120 calories

	Total Carbohydrate: 8g carbohydrate (7g sugars

	Cholesterol: 31mg cholesterol

	Protein: 11g protein.

	Total Fat: 4g fat (2g saturated fat)

	Sodium: 572mg sodium

	Fiber: 1g fiber)

15.

Barbecued Chicken

Ingredients

	2 tablespoons vegetable oil

	1/4 cup tomato paste

	2 teaspoons garlic powder

	2 teaspoons onion powder

	1 teaspoon smoked paprika

	1/2 teaspoon cayenne pepper

	1/2 teaspoon freshly ground black pepper

	1/2 cup apple cider vinegar

	1/2 cup fresh orange juice

	1/3 cup light brown sugar

	1/3 cup mild-flavored (light) molasses

	2 tablespoons Worcestershire sauce

	2 teaspoons mustard powder

	Kosher salt

	1 3 1/2- to 4-pound chicken, cut into 10 pieces (breasts halved)

	2 tablespoons 4-3-2-1 Spice Rub

Direction

	To prepare barbecue sauce: In a medium saucepan, heat the oil over medium heat. Put in tomato paste, cook and frequently stir for 2 minutes until the paste is brick-red. Put in black pepper, cayenne, paprika, onion powder, and garlic powder. Stir and cook for a minute until they release the fragrance. Pour in 3 cups of water, mustard powder, Worcestershire sauce, molasses, brown sugar, orange juice, and vinegar. Cook and stir from time to time, scraping up all the browned bits, for 50-60 minutes until it is reduced by half; flavor with salt.

	To prepare for chicken: Prepare the grill for medium heat. Flavor chicken with 4-3-2-1 Spice Rub. Grill and turn from time to time for 15-20 minutes until the chicken is lightly charred. Carry on grilling for 8-10 more minutes until the chicken is cooked through and an instant-read thermometer reaches 165°
F when inserted into the thickest part of the thigh, regularly turning and basting with barbecue sauce.

	Prepare Ahead: You can chill the barbecue sauce a week ahead.

Nutrition Information

	Calories: 869

	Saturated Fat: 13 g(65%)

	Sodium: 1310 mg(55%)

	Fiber: 2 g(6%)

	Total Carbohydrate: 44 g(15%)

	Cholesterol: 217 mg(72%)

	Protein: 56 g(111%)

	Total Fat: 51 g(79%)

16.

Barbecued Chicken Breasts

Ingredients

	1-1/2 cups chili sauce

	1/2 cup red wine vinegar

	4-1/2 teaspoons prepared horseradish

	2 garlic cloves, minced

	6 bone-in chicken breast halves (9 ounces each)

Direction

	In a small-sized bowl, mix garlic, horseradish, vinegar and chili sauce together. Add 1 cup of the marinade to a big resealable plastic bag; put in chicken. Seal the bag and turn until coated; keep in the refrigerator for 60 minutes. Keep covered and refrigerated the rest of the marinade.

	Prepare grill for indirect heat with a drip pan. Slightly oil grill rack.

	Add the chicken with skin-side facing downwards on drip pan and grill, while covered, on indirect medium heat until a thermometer reaches 170 degrees or for 20 to 25 minutes per side. Basting once in a while with the reserved marinade.

Nutrition Information

	Calories: 290 calories

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 1031mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 18g carbohydrate (12g sugars

	Cholesterol: 114mg cholesterol

	Protein: 42g protein. Diabetic Exchanges: 6 lean meat

17.

Barbecued Chicken Salad Sandwiches

Ingredients

	1-1/2 pounds boneless skinless chicken breast

	1/2 cup barbecue sauce

	1 cup mayonnaise

	1/2 cup finely chopped onion

	1/2 cup chopped celery

	1/4 teaspoon salt

	1/4 teaspoon crushed red pepper flakes

	8 kaiser rolls, split

	8 tomato slices

	8 lettuce leaves

Direction

	In a big plastic resealable bag, put chicken. Add barbecue sauce. Seal bag. Turn to coat. Keep in the fridge overnight.

	Grill chicken on medium-high heat, covered, for 6-8 minutes per side till a thermometer registers 170°
. Refrigerate chicken, covered, till chilled.

	Slice chicken; put into big bowl. Mix pepper flakes, salt, celery, onion and mayonnaise in. Serve on tolls with lettuce and tomato.

Nutrition Information

	Calories: 481 calories

	Fiber: 2g fiber)

	Total Carbohydrate: 34g carbohydrate (6g sugars

	Cholesterol: 57mg cholesterol

	Protein: 24g protein.

	Total Fat: 27g fat (4g saturated fat)

	Sodium: 712mg sodium

18.

Barbecued Cola Chicken

Ingredients

	1 can (12 ounces) cola

	1 can (6 ounces) tomato paste

	2 tablespoons finely chopped onion

	1 tablespoon red wine vinegar

	1 tablespoon Worcestershire sauce

	1/4 teaspoon salt

	2 broiler/fryer chickens (3 pounds each), cut in half

Direction

	Mix together salt, Worcestershire sauce, vinegar, onion, tomato paste and cola in a small saucepan, then bring the mixture to a boil. Lower heat and simmer without a cover about 15 minutes. Set aside 1/2 cup for basting, then cover and chill.

	Loosen the skin of the chicken carefully and brush under skin with the leftover sauce. Cover and chill about a half hour.

	With drip pan, prepare grill for indirect heat. Moisten a paper towel with cooking oil and coat the grill rack lightly with long handled tongs. Put chicken over drip pan and grill without a cover on indirect medium heat until juices run clear while basting sometimes with reserved sauce, about 25 minutes per side.

Nutrition Information

	Calories: 408 calories

	Sodium: 225mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 10g carbohydrate (8g sugars

	Cholesterol: 131mg cholesterol

	Protein: 42g protein.

	Total Fat: 21g fat (6g saturated fat)

19.

Barbecued Hot Wings

Ingredients

	12 whole chicken wings (about 2-1/2 pounds)

	1 bottle (8 ounces) Italian salad dressing

	1/2 to 3/4 cup hot pepper sauce

	1/8 to 1/2 teaspoon cayenne pepper

	2 tablespoons butter, melted

Direction

	Divide the chicken wings into 3 sections; discard the wing tips.

	Blend the cayenne, pepper sauce, and salad dressing in a bowl. Take out 1/2 cup for basting; put a cover on and put in the fridge. In a large resealable plastic bag, arrange the remaining sauce; put in the chicken and coat by turning. Put a cover on and put in the fridge overnight.

	Discard the marinade. Put a cover on, grill the wings for 12-16 minutes on medium heat and turn from time to time. Put the butter into the retained sauce; brush on top of the wings.

	Remove the cover and grill until the juices run clear, or for 8-10 more minutes, turn and baste a few times.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

20.

Barbecued Picnic Chicken

Ingredients

	2 garlic cloves, minced

	2 teaspoons butter

	1 cup ketchup

	1/4 cup packed brown sugar

	1/4 cup chili sauce

	2 tablespoons Worcestershire sauce

	1 tablespoon celery seed

	1 tablespoon prepared mustard

	1/2 teaspoon salt

	2 dashes hot pepper sauce

	2 broiler/fryer chickens (3-1/2 to 4 pounds each), cut up

Direction

	In a large saucepan, saut
é garlic in melted butter until softened. Pour in the next 8 ingredients. Heat to a boil, stirring continually. Take away from the heat; put aside.

	Grill chicken on a lightly oiled grill rack, covered, over medium heat for about 30 minutes, flipping on occasion. Baste with sauce. Grill for extra 15 minutes, until a thermometer shows 170°
, basting and flipping sometimes.

Nutrition Information

	Calories: 296 calories

	Cholesterol: 79mg cholesterol

	Protein: 25g protein.

	Total Fat: 14g fat (4g saturated fat)

	Sodium: 761mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 18g carbohydrate (12g sugars

21.

Barbecued Raspberry Chicken

Ingredients

	1/4 cup raspberry vinegar

	2 tablespoons canola oil

	1 to 2 teaspoons dried tarragon or 1 tablespoon fresh tarragon

	4 chicken breast halves, skinned and boned

	Fresh ground pepper

	Salt to taste

	SAUCE:

	1 cup thawed undiluted raspberry juice

	1 tablespoon cornstarch

	Fresh raspberries

Direction

	Blend the tarragon, oil, and vinegar in a resealable plastic bag. Close the bag and shake until combined. Put in the chicken and marinate for half an hour.

	Lightly oil the grill; on the grill 4 inches from the medium-hot heat, arrange the chicken. Flip and regularly baste with the marinade mixture for 15-18 minutes until the chicken is springy to touch.

	In a saucepan, beat the sauce ingredients together while cooking the chicken. Cook and constantly stir over medium-low heat for 5-7 minutes until smooth and thick.

	In a pool on a warm platter, arrange the sauce when the chicken is finished; top the sauce with chicken. Add a sprig of fresh tarragon and several fresh berries to decorate.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

22.

Basic Chicken Barbecue

Ingredients

	1 cup white vinegar

	3 tablespoons sugar

	2 tablespoons salt

	1 cup water

	1/2 cup canola oil

	1 tablespoon poultry seasoning

	1 tablespoon pepper

	1 broiler/fryer chicken (3 to 3-1/2 pounds), cut up

Direction

	Beat salt, sugar, and vinegar in a small bowl. Beat in pepper, poultry seasoning, oil, and water. Save 1/2 cup of the mixture for basting; put in the fridge, covered. Place the remaining marinade into a big resealable plastic bag; put in the chicken. Seal the bag and shake it to coat. Put in the fridge for 2-4 hours.

	Drain the chicken and discard the marinade. Cover and grill over medium heat, turning and basting with the saved marinade from time to time, until the chicken juices run clear, 35-45 minutes.

Nutrition Information

	Calories: 511 calories

	Sodium: 1883mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 6g carbohydrate (5g sugars

	Cholesterol: 131mg cholesterol

	Protein: 42g protein.

	Total Fat: 35g fat (8g saturated fat)

23.

Basil Mint Chicken Thighs

Ingredients

	6 boneless skinless chicken thighs (4 ounces each)

	4-1/2 teaspoons lemon juice

	4-1/2 teaspoons olive oil

	1 tablespoon reduced-sodium soy sauce

	1 teaspoon chili powder

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1/2 cup fresh mint leaves

	1/4 cup fresh basil leaves

	4 garlic cloves, minced

	1 tablespoon fresh cilantro leaves

Direction

	Put the chicken thighs into a big resealable plastic bag. In a blender, mix the rest ingredients. Keep covered and blend until pureed. Pour into a bag. Seal the bag and turn until coated. Keep in the refrigerator overnight.

	Dampen a paper towel using cooking oil; with long-handled tongs, gently coat grill rack. Grill the chicken, while covered, on medium heat or broil 4 to 6 in. away from heat source until the thermometer reaches 170 to 175 degrees or for 3 to 4 minutes per side.

Nutrition Information

	Calories: 202 calories

	Protein: 22g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 11g fat (3g saturated fat)

	Sodium: 346mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 76mg cholesterol

24.

Beer Can Chicken

Ingredients

	1/3 cup brown sugar

	2 tablespoons chili powder

	2 tablespoons paprika

	2 teaspoons dry mustard

	1/2 teaspoon salt

	1/4 teaspoon ground black pepper

	1/2 (12 fluid ounce) can beer

	1 (3 pound) whole chicken

Direction

	Begin preheating the outdoor grill to medium high heat, roughly 190 degrees C (375 degrees F). Combine the ground black pepper, salt, dry mustard, paprika, chili powder, and brown sugar in a small-sized bowl. Add half-full can of the beer into the middle of the dish.

	Run the chicken through cold running water. Put away the neck and giblets from the chicken; drain off and pat dry. Fit the whole chicken onto can of beer with legs hanging on bottom; keep upright. Add 1 tsp. of seasoning mix into top cavity of chicken. Beer foam may appear on the surface when seasonings fall inside can. Rub rest of the seasoning onto whole surface of chicken.

	Add chicken, standing on can, directly on prepared grill. Close lid and barbeque chicken for roughly 75 minutes or until no pink meat remains at bone and juices run clear. An instant-read thermometer inserted in the thickest part of thigh, near bone should reach 82 degrees C (180 degrees F). Take chicken out of grill and put away beer can. Cover chicken using a doubled sheet of the aluminum foil, and let stand in a warm place for 10 minutes prior to slicing.

Nutrition Information

	Calories: 546 calories;

	Total Fat: 27.3

	Sodium: 479

	Total Carbohydrate: 24

	Cholesterol: 145

	Protein: 47.5

25.

Berry Chicken Salad

Ingredients

	4 boneless skinless chicken breast halves (4 ounces each)

	1/4 teaspoon salt

	1/4 teaspoon pepper

	1 package (6 ounces) fresh baby spinach

	1 cup fresh raspberries

	1 cup halved fresh strawberries

	2/3 cup crumbled goat cheese

	3 tablespoons chopped pecans, toasted

	1/4 cup prepared fat-free raspberry vinaigrette

Direction

	Season the chicken with pepper and salt. Put the seasoned chicken in a grill rack (greased) placed over medium heat ; cover and let it grill, or put the chicken in a broiler and let it broil 4 inches away from the heat source for 4 to 7 minutes on every side or until an inserted thermometer indicates 165°
F.

	Mix the cheese, spinach, pecans and berries together in a big bowl. Slice the grilled chicken into pieces and put it into the salad mixture. Pour in the vinaigrette and mix everything gently until well-coated. Serve it right away.

Nutrition Information

	Calories: 268 calories

	Sodium: 391mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 15g carbohydrate (7g sugars

	Cholesterol: 86mg cholesterol

	Protein: 28g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 12g fat (4g saturated fat)

26.

Berry Chicken Salad For Two

Ingredients

	2 boneless skinless chicken breast halves (4 ounces each)

	1/8 teaspoon salt

	1/8 teaspoon pepper

	3 cups fresh baby spinach

	1/2 cup fresh raspberries

	1/2 cup halved fresh strawberries

	1/3 cup crumbled goat cheese

	4-1/2 teaspoons chopped pecans, toasted

	2 tablespoons prepared fat-free raspberry vinaigrette

Direction

	Season the chicken with pepper and salt. Put the seasoned chicken on a grill on medium heat then cover and let it grill for 4-7 minutes on every side until the juice is clear.

	Mix the pecans, cheese, strawberries, spinach and raspberries together in a big bowl. Distribute the salad mixture onto 2 serving plates. Cut the chicken and place it on top of the salad mixture then pour the vinaigrette over the salad.

Nutrition Information

	Calories: 269 calories

	Sodium: 393mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 15g carbohydrate (7g sugars

	Cholesterol: 86mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 12g fat (4g saturated fat)

27.

Best Barbecue Wings

Ingredients

	1/2 cup finely chopped onion

	1/4 cup canola oil

	3 teaspoons minced garlic

	1-1/2 cups ketchup

	1/2 cup cider vinegar

	1/3 cup packed brown sugar

	1/3 cup Worcestershire sauce

	2 teaspoons chili powder

	1/2 teaspoon cayenne pepper

	1/2 teaspoon ground cumin

	1/8 teaspoon hot pepper sauce

	WINGS:

	1/4 cup cider vinegar

	1/4 cup olive oil

	1/8 teaspoon salt

	1/8 teaspoon pepper

	30 frozen chicken wingettes, thawed

Direction

	For barbecue sauce, in a big saucepan, saut
é onion in oil until softened. Put in garlic; cook for 60 seconds more. Whisk in cumin, cayenne, chili powder, Worcestershire sauce, brown sugar, vinegar and ketchup. Let simmer, while uncovered, for 8 to 10 minutes, whisking frequently. Take away from the heat; whisk in the pepper sauce. Put aside two thirds cup for serving.

	In a big resealable plastic bag, mix pepper, salt, olive oil and vinegar together; put in the chicken wings in batches and turn until coated.

	Dampen a paper towel using the cooking oil; with long-handled tongs, gently coat grill rack. Grill the wings, while covered, on medium heat or broil 4 inches away from heat source for 12 to 16 minutes, flipping once in a while. Brush some barbecue sauce over.

	Grill, while uncovered, until the juices run clear or for 8 to 10 more minutes, basting and flipping a few times. Serve along reserved barbecue sauce.

Nutrition Information

	Calories: 114 calories

	Total Fat: 7g fat (1g saturated fat)

	Sodium: 213mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 7g carbohydrate (6g sugars

	Cholesterol: 18mg cholesterol

	Protein: 5g protein.

28.

Black Bean Salsa Chicken

Ingredients

	1 cup lime juice

	2 tablespoons olive oil

	2 teaspoons ground cumin

	1 teaspoon salt

	1 teaspoon dried oregano

	1/2 teaspoon pepper

	5 boneless skinless chicken breast halves

	BLACK BEAN SALSA:

	1 can (15 ounces) black beans, rinsed and drained

	1 mango, peeled and cubed

	1/4 cup minced fresh cilantro

	3 tablespoons lime juice

	1 tablespoon olive oil

	2 teaspoons packed brown sugar

	1 teaspoon chopped jalapeno pepper

	Sour cream and lime wedges, optional

Direction

	Thoroughly mix the initial six ingredients together in a small bowl. In a big resealable plastic bag, insert the chicken along with 2/3 cup of the marinade. After sealing the bag up, coat the chicken with marinade by flipping. Keep it in the fridge for 1 to 2 hours. Put a cover on the rest of the marinade and keep it in the fridge to be used for basting. Mix the jalapeno, brown sugar, oil, lime juice, cilantro, mango and beans together in a bowl then cover it up. Keep it in the fridge. Drain the chicken and get rid of the marinade. At moderate heat, grill the chicken with a cover on until the juices start running clear. Cook for 7 to 8 minutes per side. During the process, use the reserved marinade to baste from time to time. Before serving, put the chicken together with salsa. If desired, add lime and sour cream.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

29.

Blackened Cajun Chicken

Ingredients

	1 tablespoon each paprika, brown sugar, garlic powder and ground mustard

	1 teaspoon each onion powder, ground cumin, dried thyme and pepper

	1 teaspoon crushed bay leaves

	1 teaspoon dried rosemary, crushed

	1/2 to 1 teaspoon cayenne pepper

	1 teaspoon salt, optional

	1 broiler/fryer chicken (3 pounds), cut up and skin removed

Direction

	Put all seasonings together. In a 13x9-inch baking dish, place chicken; glaze with 1/2 of the seasoning mixture. Cover and put in the refrigerator overnight.

	While covered, grill over medium heat for 15 to 23 minutes. Turn each side until juices have become clear.

Nutrition Information

	Calories: 257 calories

	Sodium: 95mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 4g carbohydrate (2g sugars

	Cholesterol: 110mg cholesterol

	Protein: 37g protein. Diabetic Exchanges: 5 lean meat.

	Total Fat: 9g fat (2g saturated fat)

30.

Blueberry Chutney For Grilled Chicken

Ingredients

	2 cups fresh or frozen blueberries

	1/2 cup chopped dried apricots

	1/3 cup packed brown sugar

	1/3 cup finely chopped onion

	3 tablespoons cider vinegar

	3 teaspoons minced fresh gingerroot

	1/2 teaspoon minced garlic

	1/4 teaspoon ground coriander

	1/2 cup Italian salad dressing

	6 boneless skinless chicken breast halves (6 ounces each)

Direction

	Preparation for chutney: Mix together the first eight ingredients in a big pan, allow boiling. Lower heat to medium-low and cook without covering, 20 to 25 minutes, occasionally mixing, until mixture is thickened.

	While waiting, add the salad dressing and chicken in a big plastic resealable plastic. Seal and flip bag to marinate chicken. Keep in the refrigerator, 20 minutes.

	Let the chutney cool to room temperature. Drain marinade from chicken and throw away. Grill the chicken for 5 to 6 minutes a side over medium heat with cover until meat thermometer registers 170°
. Serve chutney.

Nutrition Information

	Calories: 344 calories

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 10g fat (2g saturated fat)

	Sodium: 348mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 29g carbohydrate (23g sugars

31.

Bombay Chicken

Ingredients

	1-1/2 cups (12 ounces) plain yogurt

	1/4 cup lemon juice

	2 tablespoons chili powder

	2 tablespoons paprika

	2 tablespoons olive oil

	1-1/2 teaspoons salt

	1/2 to 1 teaspoon cayenne pepper

	1/2 teaspoon garlic powder

	1/4 teaspoon ground ginger

	1/4 teaspoon ground cardamom

	1/8 teaspoon ground cinnamon

	4 to 5 pounds bone-in chicken thighs and legs, skin removed

Direction

	Blend the first 11 ingredients in a big resealable plastic bag. Put in the chicken; seal and turn the bag to coat. Put in the fridge overnight.

	Use cooking oil to moisten a paper towel; coat the grill rack lightly using long-handled tongs or grease with cooking spray before starting the grill. Drain and discard the marinade from the bag.

	Cover and grill the chicken over medium-hot heat until a thermometer registers 180°
, 10-15 minutes per side.

Nutrition Information

	Calories: 255 calories

	Total Fat: 13g fat (3g saturated fat)

	Sodium: 344mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

	Cholesterol: 106mg cholesterol

	Protein: 31g protein.

32.

Bruschetta Chicken Wraps

Ingredients

	2 plum tomatoes, finely chopped (about 1 cup)

	1 cup fresh baby spinach, coarsely chopped

	1/4 cup finely chopped red onion

	1 tablespoon shredded Parmesan or Romano cheese

	1 tablespoon minced fresh basil

	1 teaspoon olive oil

	1 teaspoon balsamic vinegar

	1/8 teaspoon plus 1/4 teaspoon pepper, divided

	Dash garlic powder

	4 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon salt

	2 ounces fresh mozzarella cheese, cut into 4 slices

	4 whole wheat tortillas (8 inches)

Direction

	Combine garlic powder, 1/8 teaspoon of pepper, vinegar, oil, basil, Parmesan cheese, onion, spinach, and tomatoes in a small bowl.

	Spray cooking oil to moisten a paper towel; rub on the grill rack to cover lightly, using long-handled tongs. Season the chicken with salt and leftover pepper; arrange on grill rack. Cover and grill over medium heat for 4 to 6 minutes per side, until a thermometer shows 165°
.

	Spread over each chicken breast with one cheese slice; grill, covered, for an additional 1 to 2 minutes, until cheese is melted. Grill tortillas over medium heat about 20 to 30 seconds, until heated through.

	Put the chicken on the center of each tortilla; spread over the top with about 1/4 cup of tomato mixture. Fold the bottom of tortilla over filling; fold both sides to seal.

Nutrition Information

	Calories: 330 calories

	Total Carbohydrate: 25g carbohydrate (3g sugars

	Cholesterol: 75mg cholesterol

	Protein: 31g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 10g fat (3g saturated fat)

	Sodium: 569mg sodium

	Fiber: 3g fiber)

33.

Buffalo Chicken Sandwiches With Bacon

Ingredients

	1 cup Louisiana-style hot sauce

	1/2 cup packed brown sugar

	4 tablespoons butter

	2 tablespoons cider vinegar

	1 teaspoon taco seasoning

	4 boneless skinless chicken breast halves (5 ounces each)

	1/4 cup crumbled blue cheese

	1/4 cup buttermilk

	1/4 cup mayonnaise

	1 tablespoon shredded Parmesan cheese

	1 tablespoon minced chives

	1-1/2 teaspoons lemon juice

	1/2 teaspoon balsamic vinegar

	1/4 teaspoon minced garlic

	1/4 teaspoon pepper

	4 onion rolls, split and toasted

	4 cooked bacon strips

	4 slices Colby cheese (3/4 ounce each)

	4 lettuce leaves

	4 slices tomato

	4 slices red onion

Direction

	In a small saucepan, heat the first five ingredients to a boil over medium heat; boil, without covering, for about 1 minute. Let cool for 10 minutes; put aside 1/2 cup for basting.

	Flatten chicken to 1/2 -inch thickness. Transfer the leftover marinade to a large resealable plastic bag; put in chicken. Close the bag and shake to coat; put in refrigerator for at least 2 hours.

	Drain chicken; discard marinade. Cover and grill chicken over medium heat or broil 4-inch from heat, for about 5 to 6 minutes per side, until a thermometer shows 170°
, basting on occasion with the reserved marinade.

	In a small bowl, blend pepper, garlic, vinegar, lemon juice, chives, Parmesan cheese, mayonnaise, buttermilk, and blue cheese. Pour over roll bottoms; spread over the top with chicken, bacon, cheese, lettuce, tomato and onion. Replace roll tops.

Nutrition Information

	Calories:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

34.

Cajun Chicken Sandwiches

Ingredients

	1/2 cup KRAFT Thousand Island Dressing , divided

	1/4 cup low-sodium vegetable juice cocktail

	1/2 tsp. Cajun seasoning

	1/2 tsp. hot pepper sauce

	4 small boneless skinless chicken breasts (1 lb.), pounded to 1/4-inch thickness

	4 KRAFT Slim Cut Colby Jack Cheese Slice s

	4 kaiser roll s, split, toasted

	1/4 cup drained giardiniera

	4 lettuce leaves

Direction

	Combine the pepper sauce, seasoning, vegetable juice cocktail and 1/4 cup dressing, until combined. In a shallow dish, pour over the chicken, then flip to coat both sides of the chicken breasts evenly. Let it chill in the fridge for 1 hour to marinate.

	Heat the grill to medium heat, then take out the chicken from the marinade; get rid of the marinade. Grill the chicken until done (165 degrees F) or for 6-8 minutes per side. During the last minute top it with cheese.

	Spread the leftover dressing on the cut sides of the rolls, then fill it with leftover ingredients and chicken.

Nutrition Information

	Calories: 530

	Sugar: 8 g

	Total Carbohydrate: 43 g

	Cholesterol: 85 mg

	Fiber: 4 g

	Sodium: 970 mg

	Protein: 40 g

	Total Fat: 21 g

	Saturated Fat: 5 g

35.

Campfire Casseroles

Ingredients

	6 bone-in chicken breast halves (8 ounces each)

	6 sheets heavy-duty aluminum foil (18 inches x 12 inches)

	6 carrots, cut into 1/4-inch slices

	3 medium potatoes, cut into 1/4-inch slices

	1/2 pound fresh mushrooms, quartered

	1 medium onion, sliced

	6 tablespoons butter

	1 can (10-3/4 ounces) condensed cream of chicken soup, undiluted

	Salt and pepper to taste

Direction

	Take the chicken breasts and put each of them in the middle of a piece of foil. Divide the onion, potatoes, mushrooms, and carrots equally and put around and on top of each breast. Put 2 tablespoons soup and 1 tablespoon butter on each one. Season with pepper and salt. Take opposite long edges of foil and bring together on the top of each, fold them down several times. Fold the short ends toward the breasts and veggies and tightly crimp to prevent any leaks. Cover; grill on medium-low heat until thermometer says 170 degrees, 50-60 minutes. When ready to serve, unwrap foil carefully allowing the steam to escape; put the contents on individual plates.

Nutrition Information

	Calories: 319 calories

	Sodium: 546mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 32g carbohydrate (8g sugars

	Cholesterol: 53mg cholesterol

	Protein: 12g protein.

	Total Fat: 16g fat (8g saturated fat)

36.

Campfire Chicken Stew

Ingredients

	1 broiler/fryer chicken (3-1/2 to 4 pounds), cut up

	3 to 4 medium potatoes, peeled and sliced

	1 cup thinly sliced carrots

	1 medium green pepper, sliced

	1 can (10-3/4 ounces) condensed cream of mushroom soup, undiluted

	1/4 cup water

	1/2 teaspoon salt

	1/4 teaspoon pepper

Direction

	Over medium heat, grill chicken, covered, 3 minutes for each side of the chicken. On each 4 double thicknesses of heavy-duty foil (about 18 x12 inch), place 2 pieces of chicken. Separate green pepper, carrots, and potatoes among the packets. Arrange pepper, salt, water, and soup over the top of each piece. Use foil to fold around the mixture, seal tightly.

	Over medium heat, grill, covered, until chicken juices run clear, or for 20-25 minutes for each side of chicken. Carefully open foil to let steam escape.

Nutrition Information

	Calories: 606 calories

	Protein: 52g protein.

	Total Fat: 29g fat (8g saturated fat)

	Sodium: 976mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 33g carbohydrate (5g sugars

	Cholesterol: 156mg cholesterol

37.

Can Can Chicken

Ingredients

	1 tablespoon kosher salt

	1 teaspoon sugar

	1 teaspoon onion powder

	1 teaspoon garlic powder

	1 teaspoon cayenne pepper

	1 teaspoon paprika

	1 teaspoon ground mustard

	1 broiler/fryer chicken (3-1/2 to 4 pounds)

	1 can (12 ounces) beer

Direction

	Mix the first 7 ingredients in a small bowl. Loosen the skin carefully from the chicken using your fingers. Rub the skin with the seasoning mixture. Tuck the chicken wings under and cover the chicken. Refrigerate it for 1 hour.

	Use a foil to cover all sides of the 8-9-inches baking pan. Position the beer-can chicken rack in pan securely. Pour off half of the beer from the can. Create more large holes on top of the can using the can opener. Position the can on the rack.

	Position the chicken vertically on the rack, and then set the rack onto the grill rack. Cover and grill it over indirect medium heat for 1 1/4-1 1/2 hours until the inserted thermometer in the thigh’
s thickest part reads 170°
-175°
.

	Remove the pan carefully from the grill. Use foil to tent the chicken, and then let it stand for 15 minutes before carving it.

Nutrition Information

	Calories: 377 calories

	Protein: 39g protein.

	Total Fat: 20g fat (5g saturated fat)

	Sodium: 1067mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (3g sugars

	Cholesterol: 122mg cholesterol

38.

Cantonese Chicken Burgers

Ingredients

	1 large egg

	1 teaspoon sesame oil

	1 teaspoon soy sauce

	1/3 cup dry bread crumbs

	1/4 cup chopped salted peanuts

	2 tablespoons sliced green onion

	2 tablespoons shredded carrot

	1/8 teaspoon garlic powder

	1 pound ground chicken

	4 hamburger buns, split and toasted

	1/2 cup plum sauce

	8 spinach leaves, chopped

Direction

	Mix soy sauce, oil, and egg together in a big bowl. Blend in garlic powder, carrot, onion, peanuts, and bread crumbs. Crumble chicken then place on the mixture; combine thoroughly. Form into 4 patties.

	Grill over medium-hot heat without cover or broil 3-4 inches from the heat till juices run clear, about 8-10 minutes per side. Place onto buns to serve, put spinach and plum sauce on top.

Nutrition Information

	Calories: 460 calories

	Total Carbohydrate: 45g carbohydrate (14g sugars

	Cholesterol: 128mg cholesterol

	Protein: 27g protein.

	Total Fat: 19g fat (4g saturated fat)

	Sodium: 720mg sodium

	Fiber: 3g fiber)

39.

Caribbean Chicken

Ingredients

	1 teaspoon paprika

	1 teaspoon onion powder

	1 teaspoon garlic powder

	1 teaspoon dried parsley

	1/2 teaspoon dried oregano

	1 teaspoon salt

	1 teaspoon pepper

	4 boneless, skinless chicken breast halves

	1/4 cup duck sauce

	1/4 cup marinara sauce

	1 teaspoon mango hot sauce

	3/4 cup fresh pink grapefruit juice, divided

	1 cup Italian seasoned bread crumbs

	1 ripe nectarine, pitted and sliced

Direction

	Preheat an oven to 375 degrees F (190 degrees C) and line a baking dish using parchment paper. Mix together pepper, salt, oregano, parsley, garlic powder, onion powder, and paprika in a large bowl then toss the chicken breasts in the spices until coated evenly. In another bowl, combine 1/4 cup grapefruit juice, mango hot sauce, marinara sauce, and duck sauce then coat the chicken breast evenly with the sauce mixture.

	In a shallow dish, place the breadcrumbs and dredge the chicken until breaded evenly then place onto the baking dish. Place the nectarine slices around the edges of the dish.

	Bake in the oven for 15 minutes. Then, turn the chicken and pour in 1/2 cup of grapefruit juice over the breast and continue to bake until cooked, for another 15 minutes.

Nutrition Information

	Calories: 319 calories;

	Sodium: 1239

	Total Carbohydrate: 37.8

	Cholesterol: 68

	Protein: 32.9

	Total Fat: 3.7

40.

Caribbean Delight

Ingredients

	2 tablespoons finely chopped onion

	1/4 cup butter, cubed

	2 garlic cloves, minced

	1/3 cup white vinegar

	1/3 cup lime juice

	1/4 cup sugar

	2 tablespoons curry powder

	1 teaspoon salt

	1/4 to 1/2 teaspoon cayenne pepper

	6 boneless skinless chicken breast halves (4 ounces each)

Direction

	Saut
é the onion in butter in a small saucepan until it becomes tender. Put in garlic and cook for 1 more minute. Stir in the cayenne, salt, curry, sugar, lime juice, and vinegar. In a big resealable plastic bag, arrange the chicken; pour in the onion mixture. Seal and shake to coat. Put in the fridge for at least 2 hours.

	Drain and discard the marinade from the bag. Uncover and grill the chicken over medium heat until a thermometer registers 170°
, 5-7 minutes per side.

Nutrition Information

	Calories: 162 calories

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 5g fat (2g saturated fat)

	Sodium: 224mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (3g sugars

	Cholesterol: 70mg cholesterol

41.

Caribbean Jerk Chicken

Ingredients

	1 env. GOOD SEASONS Italian Dressing Mix

	2 Tbsp. brown sugar

	2 Tbsp. oil

	2 Tbsp. soy sauce

	1 tsp. ground cinnamon

	1 tsp. ground thyme

	1/2 tsp. ground red pepper (cayenne)

	2-1/2 lb. chicken pieces

Direction

	Except chicken, combine all ingredients in a small shallow dish until well-combined.

	Plunge chicken in dressing mixture, flipping to evenly coat both sides of each piece. Put in a single layer in a large baking dish. Put in the refrigerator for 1 hour.

	Heat grill to medium heat. Grill chicken for 40 to 45 minutes, until cooked (165º
F), flipping frequently.

Nutrition Information

	Calories: 290

	Saturated Fat: 4 g

	Sugar: 6 g

	Cholesterol: 80 mg

	Total Fat: 17 g

	Sodium: 930 mg

	Fiber: 0 g

	Total Carbohydrate: 8 g

	Protein: 25 g

42.

Cashew Mango Grilled Chicken

Ingredients

	1/4 cup mango chutney, chopped

	1/4 cup cashew butter

	2 tablespoons reduced-sodium soy sauce

	2 tablespoons rice vinegar

	8 boneless skinless chicken thighs

	1/2 teaspoon salt

	1/2 teaspoon crushed red pepper flakes

	1 large mango, peeled and thinly sliced

	1/3 cup lightly salted cashews, chopped

	Additional mango chutney, optional

Direction

	Combine the first four ingredients together until well incorporated.

	Season chicken with pepper flakes and salt. Place chicken on greased grill rack; cover and cook for 6 to 8 minutes a side over medium heat until meat thermometer registers 170
° a side. Brush to coat with chutney mixture at the last 5 minutes of cooking. Add cashews on top and serve with mango. Top with more chutney, if desired.

Nutrition Information

	Calories: 308 calories

	Total Carbohydrate: 18g carbohydrate (12g sugars

	Cholesterol: 76mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 16g fat (4g saturated fat)

	Sodium: 537mg sodium

	Fiber: 1g fiber)

43.

Chicken Onion Caesar Salad

Ingredients

	1/2 pound boneless skinless chicken breasts, cut into 1-inch pieces

	1 large sweet onion, cut into 2-inch pieces

	6 tablespoons creamy Caesar salad dressing, divided

	4 small red potatoes, halved

	1/2 teaspoon lemon juice

	1/8 teaspoon coarsely ground pepper

	1 small bunch romaine, torn

	2 tablespoons shredded Parmesan cheese

Direction

	Mix 2 tbsp. of salad dressing, chicken, and onion in a large bowl. Toss the mixture and chicken to coat. Combine 2 tbsp. of salad dressing and potatoes in a small bowl.

	Use a soaked wooden or metal skewers to thread the onion and chicken alternately. Be sure to leave a space in between each piece. In a separate soaked wooden or metal skewer, thread the potatoes.

	Cook the potatoes and grill it on a greased rack over moderate heat for 5 minutes with cover. Grill chicken kabobs as well for 10-15 minutes until the meat is no longer pink. Turn the skewers occasionally and grill until the potatoes are tender.

	Mix the remaining salad dressing, pepper, and lemon juice in a large bowl. Stir in cooked chicken, romaine, potatoes, cheese, and onion, tossing the mixture thoroughly until well-coated.

Nutrition Information

	Calories: 441 calories

	Protein: 31g protein.

	Total Fat: 21g fat (5g saturated fat)

	Sodium: 601mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 31g carbohydrate (10g sugars

	Cholesterol: 81mg cholesterol

44.

Chicken Vegetable Kabobs

Ingredients

	1 pound boneless skinless chicken breasts, cut into 1-1/2-inch cubes

	1 medium sweet red pepper, cut into 1-1/2-inch pieces

	1 medium zucchini, cut into 1-1/2-inch pieces

	1 medium red onion, cut into thick wedges

	2/3 cup sun-dried tomato salad dressing, divided

Direction

	Toss chicken and vegetables in a large bowl with 1/3 cup of dressing. Coat the pieces with the dressing. Take four metal or pre-soaked wooden skewers and alternately cue chicken and vegetables on them. Cook in a covered grill over medium heat, or broil 4 in. from the heat, for 8-10 minutes or until chicken is cooked through, turning and basting intermittently with remaining dressing at during the final 3 minutes.

Nutrition Information

	Calories: 228 calories

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 10g fat (1g saturated fat)

	Sodium: 515mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 11g carbohydrate (7g sugars

	Cholesterol: 63mg cholesterol

45.

Chicken 'n' Veggie Kabobs

Ingredients

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	1 cup Italian salad dressing, divided

	1/4 cup olive oil

	1 teaspoon garlic salt

	1/2 teaspoon dried rosemary, crushed

	1 medium zucchini, cut into 1/2-inch slices

	1 yellow summer squash, cut into 1/2-inch slices

	2 medium onions, quartered

	1 medium sweet red pepper, cut into 1-inch pieces

	2 cups cherry tomatoes

Direction

	Combine chicken and 1/2 cup of salad dressing in a small re-sealable plastic bag. Seal the bag, turn several times to coat, and refrigerate for 15 minutes to soak in the dressing. Take a large re-sealable plastic bag; put in the oil, rosemary, garlic salt, and finally the vegetables. Seal the bag and toss to coat the veggies. Drain both bags, discarding the marinade mixtures in both. Alternately cue chicken and vegetables on eight metal or pre-soaked wooden skewers. Cook kabobs on an open grill at medium heat, turning and brushing with remaining salad dressing from time to time, for 12-15 minutes or until juices come out clear.

Nutrition Information

	Calories: 445 calories

	Fiber: 4g fiber)

	Total Carbohydrate: 18g carbohydrate (12g sugars

	Cholesterol: 63mg cholesterol

	Protein: 26g protein.

	Total Fat: 30g fat (4g saturated fat)

	Sodium: 1169mg sodium

46.

Chicken Adobo

Ingredients

	1/2 cup white wine vinegar

	4 garlic cloves, minced

	2 tablespoons soy sauce

	2 bay leaves

	1/2 teaspoon ground black pepper

	4 boneless chicken breast halves

	1/2 pound ripe tomatoes, diced

	2 green onions, thinly sliced

	1/4 cup water

	Freshly cooked rice

Direction

	To prepare: In a large bowl, blend ground black pepper, bay leaves, soy sauce, minced garlic, and white wine vinegar. Put in chicken breast halves and flip them to coat. Put the chicken, covered, in the fridge, turning from time to time, for at least 4 hours (this might be prepared up to a day ahead).

	In a small bowl, blend the green onions and diced tomatoes. Flavor with pepper and salt (this might be prepared 4 hours ahead. Put in the fridge, covered).

	Place the chicken mixture into a heavy medium skillet. Pour in 1/4 cup of water. Simmer over medium heat, turning from time to time, for 12 minutes, until the chicken is cooked through. Flavor with pepper and salt to taste. Pile the cooked rice on a platter. Place the chicken on the rice. Put the onion and tomato mixture atop chicken. Separate the cooking liquid as sauce and serve.

Nutrition Information

	Calories: 178

	Cholesterol: 56 mg(19%)

	Protein: 20 g(39%)

	Total Fat: 8 g(13%)

	Saturated Fat: 2 g(12%)

	Sodium: 500 mg(21%)

	Fiber: 1 g(5%)

	Total Carbohydrate: 5 g(2%)

47.

Chicken Alfredo With Grilled Apples

Ingredients

	4 boneless skinless chicken breast halves (6 ounces each)

	4 teaspoons chicken seasoning

	1 large Braeburn or Gala apple, cut into 1/2-inch wedges

	1 tablespoon lemon juice

	4 slices provolone cheese

	1/2 cup Alfredo sauce, warmed

	1/4 cup crumbled blue cheese

Direction

	Dust the chicken seasoning over both sides of the chicken. Toss the apple wedges with lemon juice in a small bowl.

	Use cooking oil to moisten a paper towel; rub over the grill rack with long-handled tongs to coat it lightly. Cover and grill the chicken over medium heat until a thermometer registers 165°
, 5-8 minutes per side. Cover and grill the apple over medium heat until it is lightly browned, about 2-3 minutes per side. Put provolone cheese atop the chicken; cover and cook until the cheese melts, 1-2 more minutes.

	Serve the chicken together with apple and Alfredo sauce. Dust with blue cheese.

Nutrition Information

	Calories: 352 calories

	Protein: 43g protein.

	Total Fat: 16g fat (8g saturated fat)

	Sodium: 684mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 9g carbohydrate (5g sugars

	Cholesterol: 124mg cholesterol

48.

Chicken Berry Salad

Ingredients

	1 (.75 ounce) packet honey mustard salad dressing mix

	1/4 cup cider vinegar

	1/2 cup vegetable oil

	2 tablespoons orange juice

	1 pound skinless, boneless chicken breast halves

	8 cups mixed salad greens

	1 cup sliced fresh strawberries

	1/2 cup fresh blueberries

	1/2 cup fresh raspberries

	8 ounces sugar snap peas

	1/2 cup toasted pecans

Direction

	To prepare dressing, follow the packaging instructions, use oil and vinegar and replace water with orange juice. Put to the side.

	Heat grill to high heat.

	Grease lightly the grill grate and place chicken. Grill for 6 to 8 minutes a side until juices run clear. Take off heat and allow to cool before cutting into strips.

	Stir salad greens, raspberries, pecans, strawberries, chicken, blueberries, and peas in a big bowl. Add and toss the prepared dressing until coated.

Nutrition Information

	Calories: 378 calories;

	Cholesterol: 43

	Protein: 19.1

	Total Fat: 27.2

	Sodium: 267

	Total Carbohydrate: 14.9

49.

Chicken Broccoli Packets

Ingredients

	4 boneless skinless chicken breast halves

	Seasoned salt to taste

	1 package (10 ounces) frozen broccoli spears, thawed

	1 medium onion, sliced and separated into rings

	4 teaspoons lemon juice

	4 tablespoons butter

Direction

	Bring each chicken breast onto a double thickness of the heavy-duty foil (roughly 12 inches square). Add on a little seasoned salt. Add butter, lemon juice, onion, squash and broccoli on top. Fold the foil round the mixture and seal it securely.

	Grill, while covered, on medium-hot heat until the chicken juices run clear or for 20 minutes. Open the foil gently to let the steam escape.

Nutrition Information

	Calories: 258 calories

	Sodium: 188mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 8g carbohydrate (4g sugars

	Cholesterol: 93mg cholesterol

	Protein: 26g protein.

	Total Fat: 14g fat (8g saturated fat)

50.

Chicken Bruschetta Sandwiches

Ingredients

	2 cups chopped plum tomatoes

	1/2 cup minced fresh basil

	1/3 cup finely chopped red onion

	3/4 cup Italian salad dressing, divided

	4 boneless skinless chicken breast halves (4 ounces each)

	4 slices Italian bread (1 inch thick), toasted

	4 slices part-skim mozzarella cheese

Direction

	In a small-sized bowl, mix half a cup of dressing, onion, basil and tomatoes; put aside. Flatten the chicken to a-quarter-inch of thickness.

	Grill the chicken, while covered, on medium heat until the juices run clear or for 3 to 5 minutes per side, basting once in a while with the rest of the dressing. Layer each toast slice with a chicken breast, slice of cheese and tomato mixture.

Nutrition Information

	Calories: 517 calories

	Total Carbohydrate: 31g carbohydrate (5g sugars

	Cholesterol: 78mg cholesterol

	Protein: 35g protein.

	Total Fat: 27g fat (7g saturated fat)

	Sodium: 1233mg sodium

	Fiber: 3g fiber)

51.

Chicken Bundles For Two

Ingredients

	2 boneless skinless chicken breast halves

	2 medium red potatoes, quartered and cut into 1/2-inch slices

	1/4 cup chopped onion

	1 medium carrot, cut into 1/4-inch slices

	1 celery rib, cut into 1/4-inch slices

	1/2 teaspoon rubbed sage

	Salt and pepper to taste

	Fresh dill sprigs

Direction

	Fill 2 pieces of double-layered 18 inches square heavy-duty foil with vegetables and chicken. Dust with pepper, salt, and sage; put dill sprigs on top. Wrap the mixture with foil and seal it properly.

	Cover and grill over medium heat until a thermometer registers 170°
, half an hour.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

52.

Chicken Caesar Burgers

Ingredients

	1/4 cup finely chopped onion

	2 tablespoons shredded Parmesan cheese, divided

	1 tablespoon lemon juice

	1-1/2 teaspoons dried parsley flakes

	1 garlic clove, minced

	1 teaspoon Worcestershire sauce

	1/4 teaspoon salt

	1/4 teaspoon pepper

	1/2 pound ground chicken

	2 hamburger buns, split

	1/4 cup torn romaine

	4 teaspoons fat-free creamy Caesar salad dressing

Direction

	Mix together pepper, salt, Worcestershire sauce, garlic, parsley, lemon juice, 1 tablespoon of cheese and onion in a small bowl. Add crumbled chicken to the mixture and stir well to combine. Form into 2 patties.

	Put burgers on grill grate over medium heat with a cover until juices run clear and a thermometer reaches 165 degrees, about 5 to 7 minutes per side. Use the remaining cheese to sprinkle on top. Put burgers on buns with salad dressing and romaine to serve.

Nutrition Information

	Calories: 322 calories

	Total Carbohydrate: 29g carbohydrate (5g sugars

	Cholesterol: 79mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 12g fat (4g saturated fat)

	Sodium: 801mg sodium

	Fiber: 2g fiber)

53.

Chicken Caesar Pitas

Ingredients

	1 pound skinless, boneless chicken breast halves

	1 teaspoon garlic powder

	1 teaspoon dried thyme

	1 teaspoon dried rosemary

	3 slices bread, cut into 1/2 inch cubes

	butter flavored cooking spray

	1 teaspoon garlic salt

	1 teaspoon dried parsley

	1/2 pound bacon

	1 large head romaine lettuce leaves, torn into bite size pieces

	1 (8 ounce) bottle bottled Caesar salad dressing

	freshly grated Parmesan cheese to taste

	salt and black pepper to taste

	1 (10 ounce) package (6-inch) pocket pita bread, halved

Direction

	Set an oven to preheat to 175°
C (350°
F).

	Put the chicken in the saucepan with rosemary, thyme and garlic powder, then add water to cover. Boil over high heat, then lower the heat to medium-low, and simmer with a cover for about 15 minutes until no pink color remains and the chicken becomes tender. Take out the chicken, allow it to cool and slice into strips.

	In the meantime, on a baking tray, place the bread cubes, then spritz with butter spray. Sprinkle parsley and garlic salt on top.

	Bake the bread cubes for 5 minutes in the preheated oven. Flip the cubes and spritz with butter spray once again and sprinkle parsley and garlic salt on top. Bake for an additional 5-10 minutes until crunchy and golden brown. Take out the croutons and allow to cool.

	In a deep, big frying pan, put the bacon and cook over medium heat until it becomes crispy and browned evenly. Take the bacon out of the frying pan and drain on paper towels, then crumble.

	In a big bowl, mix together the croutons, lettuce, bacon and chicken. Toss with Parmesan cheese and Caesar salad dressing. Sprinkle pepper and salt to season, then toss again. On pita bread halves, place the salad mixture.

Nutrition Information

	Calories: 562 calories;

	Total Fat: 33.5

	Sodium: 1351

	Total Carbohydrate: 36.6

	Cholesterol: 77

	Protein: 26.4

54.

Chicken Caesar Salad For Two

Ingredients

	2 boneless skinless chicken breast halves (4 ounces each)

	2 teaspoons olive oil

	1/4 teaspoon garlic salt

	1/4 teaspoon paprika

	1/4 teaspoon pepper

	1/8 teaspoon dried basil

	1/8 teaspoon dried oregano

	4 cups torn romaine

	1 small tomato, thinly sliced

	1/4 cup fat-free creamy Caesar salad dressing

	Caesar salad croutons, optional

Direction

	Use oil to brush the chicken. Mix oregano, basil, pepper, paprika and garlic salt before sprinkling it on the chicken. Without any cover on, start broiling the chicken 4 inches away from heat or grilling it at medium heat until the thermometer registers at 170°
. It should take about 4 to 7 minutes per side. On the plates, place the tomato and romaine. After cutting the chicken up into several strips, put them on the salads. Add the dressing in a drizzling motion. If desired, put croutons over the top.

Nutrition Information

	Calories: 236 calories

	Total Fat: 8g fat (1g saturated fat)

	Sodium: 653mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 17g carbohydrate (5g sugars

	Cholesterol: 63mg cholesterol

	Protein: 26g protein. Diabetic Exchanges: 3 lean meat

55.

Chicken Fajitas

Ingredients

	8 ounces boneless, skinless chicken breasts, trimmed

	2 tablespoons lime juice

	Salt freshly ground pepper to taste

	2 tablespoons nonfat plain yogurt

	2 tablespoons reduced-fat sour cream

	1 tablespoon chopped fresh cilantro

	1 teaspoon minced jalapeno pepper

	⅛ teaspoon ground cumin

	1 onion, thinly sliced

	4 whole-wheat flour tortillas

	1 cup shredded lettuce

	1 ripe tomato, thinly sliced

Direction

	Start preheating the broiler. Place chicken breasts in a shallow non-aluminum dish and drizzle with pepper, salt, and lime juice. Let marinate at room temperature in 10 minutes.

	Blend cumin, jalapeno, cilantro, sour cream, and yogurt in a small bowl. Flavor with salt and put aside.

	Arrange the chicken and onions on a lightly greased baking sheet and broil for about 3 to 4 minutes. Flip the chicken and stir onion. Broil until there is no pink color inside the chicken, about 3 to 4 minutes.

	In the meantime, wrap tortillas in foil and put on the rack below the baking sheet.

	To gather fajitas, cut the chicken into thin pieces. Fill each tortilla with tomatoes slices, lettuce, onions, and chicken. Spread over the top with the reserved yogurt mixture and roll up the tortilla and filling. Enjoy right away!

Nutrition Information

	Calories: 210 calories;

	Total Fat: 3

	Saturated Fat: 1

	Fiber: 4

	Protein: 17

	Sugar: 3

	Sodium: 248

	Cholesterol: 34

	Total Carbohydrate: 29

56.

Chicken Florentine Burgers

Ingredients

	1-1/2 cups chopped sweet onions

	1-1/2 cups dry white wine or reduced-sodium chicken broth

	3 garlic cloves, minced

	1 package (10 ounces) frozen chopped spinach, thawed and squeezed dry

	2/3 cup dry bread crumbs

	1/4 cup plus 6 tablespoons shredded Gruyere or Swiss cheese, divided

	1 tablespoon Dijon mustard

	1/2 teaspoon salt

	1/2 teaspoon pepper

	3/4 pound ground chicken

	3/4 pound extra-lean ground turkey

	6 whole wheat hamburger buns, split

	6 slices tomato

	1 cup fresh baby spinach

Direction

	In a small saucepan, put the garlic, wine and onion, then boil. Let it cook until the wine has been reduced to about 1/4 cup, then let it cool to room temperature.

	Mix together the onion mixture, pepper, salt, mustard, 1/4 cup cheese, bread crumbs and spinach in a big bowl, then crumble meat on top of the mixture and stir well. Form it into 6 patties.

	Use cooking oil to moisten a paper towel using long-handled tongs, then coat the grill rack lightly. Let the burger grill on medium heat with cover or let it broil for 5-7 minutes per side, placed 4 inches from the heat source or until the juices run clear and a thermometer registers 165 degrees. Serve with leftover cheese, spinach and tomato on buns.

Nutrition Information

	Calories: 407 calories

	Sodium: 740mg sodium

	Fiber: 7g fiber)

	Total Carbohydrate: 41g carbohydrate (7g sugars

	Cholesterol: 72mg cholesterol

	Protein: 36g protein.

	Total Fat: 12g fat (4g saturated fat)

57.

Chicken Kabobs With Peach Glaze

Ingredients

	1 tablespoon cornstarch

	1/4 teaspoon curry powder

	1/8 teaspoon ground cinnamon

	1/8 teaspoon chili powder

	2 cans (5-1/2 ounces each) peach nectar

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	2 medium peaches, cut into chunks

	4 green onions, cut into 1-inch pieces

	1 small green pepper, cut into 1-inch pieces

	1 small sweet red pepper, cut into 1-inch pieces

Direction

	Combine cinnamon, cornstarch, curry, and chili powder in a small saucepan. Stir in the peach nectar gradually. Boil the mixture and stir for about 2 minutes until thickened. Alternately thread the chicken, onions, peaches, and peppers on eight metal or water-soaked wooden skewers. Oil the grill rack with a piece of oil-moistened paper towel at the end of a long-handled pair of tongs. Cook the kabobs in a covered grill at medium heat, or broil 4 in. from the heat, for 10-15 minutes or until juices run clear. Flip and baste the skewers with the nectar glaze from time to time.

Nutrition Information

	Calories: 205 calories

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 65mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 21g carbohydrate (16g sugars

58.

Chicken Ole Foil Supper

Ingredients

	1 can (15 ounces) black beans, rinsed and drained

	2 cups fresh or frozen corn (about 10 ounces), thawed

	1 cup salsa

	4 boneless skinless chicken breast halves (4 ounces each)

	1/4 teaspoon garlic powder

	1/4 teaspoon pepper

	1/8 teaspoon salt

	1 cup shredded cheddar cheese

	2 green onions, chopped

Direction

	Combine the salsa, corn and beans; distribute into four 18x12-inch pieces of heavy-duty foil. Place the chicken on top. Combine the seasonings; sprinkle on top of the chicken. Fold foil on top of the chicken, sealing securely.

	Grill the packets, while covered, on medium heat for 15 to 20 minutes or until a thermometer inserted into the chicken reaches 165 degrees. Open the foil gently to let steam escape. Add on a sprinkle of green onions and cheese.

Nutrition Information

	Calories: 405 calories

	Fiber: 6g fiber)

	Total Carbohydrate: 34g carbohydrate (8g sugars

	Cholesterol: 91mg cholesterol

	Protein: 37g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 13g fat (6g saturated fat)

	Sodium: 766mg sodium

59.

Chicken Pesto Sandwiches

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	3/4 cup prepared pesto, divided

	1/2 teaspoon salt

	1/4 teaspoon pepper

	12 slices Italian bread (1/2 inch thick), toasted

	1 jar (12 ounces) roasted sweet red peppers, drained

	1/4 pound fresh mozzarella cheese, cut into six slices

Direction

	Flatten chicken to the thickness of 1/4 inch. Spread over each chicken breast with 1 tbsp. of pesto, then sprinkle with pepper and salt. Grill chicken with a cover on medium heat until it is not pink anymore, about 3 to 5 minutes on each side.

	Spread over 6 toast slices with 3 tbsp. of pesto, then layer with cheese, chicken and red peppers. Spread over leftover toast with remaining pesto and put over top.

Nutrition Information

	Calories: 495 calories

	Total Fat: 21g fat (7g saturated fat)

	Sodium: 1048mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 34g carbohydrate (3g sugars

	Cholesterol: 86mg cholesterol

	Protein: 37g protein.

60.

Chicken Pizza Packets

Ingredients

	1 pound boneless skinless chicken breasts, cut into 1-inch pieces

	2 tablespoons olive oil

	1 small zucchini, thinly sliced

	16 pepperoni slices

	1 small green pepper, julienned

	1 small onion, sliced

	1/2 teaspoon dried oregano

	1/2 teaspoon dried basil

	1/4 teaspoon salt

	1/4 teaspoon garlic powder

	1/4 teaspoon pepper

	1 cup halved cherry tomatoes

	1/2 cup shredded part-skim mozzarella cheese

	1/2 cup shredded Parmesan cheese

Direction

	Blend the first 11 ingredients in a large bowl. Grease 4 pieces of about 12-inch square heavy-duty foil with cooking spray. Fill the center of each piece with 1/4 of the chicken mixture. Fold foil around the mixture and seal properly.

	Cover and grill over medium-hot heat until the chicken is not pink anymore, 15-18 minutes.

	Uncover each packet gently. Dust with cheeses and tomatoes. Loosely seal them; grill until the cheese melts, 2 more minutes.

Nutrition Information

	Calories: 322 calories

	Sodium: 590mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 6g carbohydrate (4g sugars

	Cholesterol: 85mg cholesterol

	Protein: 33g protein.

	Total Fat: 18g fat (6g saturated fat)

61.

Chicken Satay

Ingredients

	2 tablespoons creamy peanut butter

	1/2 cup soy sauce

	1/2 cup lemon or lime juice

	1 tablespoon brown sugar

	2 tablespoons curry powder

	2 cloves garlic, chopped

	1 teaspoon hot pepper sauce

	6 skinless, boneless chicken breast halves - cubed

Direction

	Mix together peanut butter, soy sauce, lime juice, garlic, hot pepper sauce, brown sugar, and curry powder in a mixing bowl. Toss the chicken breasts in and marinate in the refrigerator for 2 hours to overnight for the best flavor.

	Preheat grill to high.

	Skewer the chicken and grill for 5 minutes per side.

Nutrition Information

	Calories: 162 calories;

	Total Fat: 3

	Sodium: 694

	Total Carbohydrate: 4.1

	Cholesterol: 68

	Protein: 28.8

62.

Chicken Skewers With Cool Avocado Sauce

Ingredients

	1 pound boneless skinless chicken breasts

	1/2 cup lime juice

	1 tablespoon balsamic vinegar

	2 teaspoons minced chipotle pepper in adobo sauce

	1/2 teaspoon salt

	SAUCE:

	1 medium ripe avocado, peeled and pitted

	1/2 cup fat-free sour cream

	2 tablespoons minced fresh cilantro

	2 teaspoons lime juice

	1 teaspoon grated lime zest

	1/4 teaspoon salt

Direction

	Pound chicken flat to a quarter-inch thick. Cut along the long side into 16 1-inch wide strips. In a zip-top bag, mix together vinegar, lime juice, salt, chipotle pepper, and the chicken strips. Close the bag, turn to coat the chicken, and marinate for half an hour under refrigeration. Prepare the sauce by blending the remaining ingredient in a food processor. Transfer the sauce to a serving bowl and cover and refrigerate until serving time. Drain the chicken and discard its marinade. Skewer the meat onto four pieces of metal or water-soaked wooden skewers. Arrange skewers on a lightly oiled grill rack, cover the grill, and cook over medium heat, or broil 4 in from heat, turning frequently for 8-12 minutes or until chicken is cooked through and no longer pink. Serve the chicken skewers with sauce.

Nutrition Information

	Calories: 59 calories

	Sodium: 74mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 3g carbohydrate (1g sugars

	Cholesterol: 17mg cholesterol

	Protein: 6g protein. Diabetic Exchanges: 1 lean meat

	Total Fat: 3g fat (0 saturated fat)

63.

Chicken Strawberry Spinach Salad

Ingredients

	3/4 pound boneless skinless chicken breasts, cut into strips

	1/4 cup reduced-sodium chicken broth

	1/4 cup poppy seed salad dressing, divided

	2 cups fresh baby spinach

	1 cup torn romaine

	1 cup sliced fresh strawberries

	1/4 cup sliced almonds, toasted

Direction

	Lay the chicken on a double thickness of heavy-duty 18x15-inches foil. Mix 1 tbsp. of poppy seed dressing and broth and pour it over the chicken. Fold the edges of the heavy-duty foil and cover the edges of the chicken mixture, leaving its center open. Cover the chicken and grill it over medium heat for 10-12 minutes until the chicken is no longer pink.

	Mix strawberries, spinach, and romaine in a salad bowl. Toss in the remaining poppy seed dressing and the chicken and mix to coat. Sprinkle almonds on top before serving.

Nutrition Information

	Calories: 438 calories

	Total Fat: 22g fat (3g saturated fat)

	Sodium: 386mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 18g carbohydrate (11g sugars

	Cholesterol: 104mg cholesterol

	Protein: 39g protein.

64.

Chicken Taco Burgers

Ingredients

	1 egg, beaten

	1/4 cup chopped onion

	2 tablespoons taco seasoning

	1 garlic clove, minced

	1/4 teaspoon pepper

	1 pound ground chicken

	SOUTHWEST BURGER TOPPINGS:

	4 slices pepper Jack cheese

	4 whole wheat hamburger buns, split and toasted

	1 medium ripe avocado, peeled and sliced

	1 jalapeno pepper, seeded and chopped

	1/2 cup salsa

Direction

	Mix the first 5 ingredients together in a large bowl. Crumble chicken on top of mixture; combine well. Form into 4 patties.

	Cover and grill burgers for 4-6 minutes per side over medium heat till juices are clear and a thermometer reads 165 degrees. Use cheese to dredge on top; grill, covered, till cheese melts, about 1-2 more minutes. For serving, place onto buns with salsa, jalapeno, and avocado.

Nutrition Information

	Calories: 468 calories

	Protein: 30g protein.

	Total Fat: 26g fat (8g saturated fat)

	Sodium: 952mg sodium

	Fiber: 6g fiber)

	Total Carbohydrate: 34g carbohydrate (5g sugars

	Cholesterol: 150mg cholesterol

65.

Chicken Yakitori With Noodles

Ingredients

	1/2 cup plus 3 tablespoons reduced-sodium soy sauce, divided

	1/3 cup vegetable broth

	2 tablespoons honey

	1 teaspoon garlic powder

	1/4 teaspoon ground ginger

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	3 cups fresh broccoli florets

	4 quarts water

	5 packages (3 ounces each) ramen noodles

	3 garlic cloves, minced

	1 tablespoon sesame oil

	2 tablespoons sake

	4 green onions, thinly sliced

Direction

	Blend ginger, garlic powder, honey, broth, and 1/2 cup of soy sauce in a small bowl. Place 1/2 cup of marinade into a big resealable plastic bag. Put in broccoli and chicken; seal and shake to coat. Put in the fridge for at least 3 hours. Put the remaining of the marinade, covered, in the fridge.

	Drain the broccoli and chicken; then discard the marinade. Thread broccoli and chicken alternately on 8 soaked wooden or metal skewers. Use cooking oil to make a paper towel moist; use long-handled tongs to coat the grill rack lightly. Broil 4 inches from the heat source or grill with a cover over medium heat, turning once, until the chicken is not pink anymore, 5-7 minutes.

	Boil water in a Dutch oven. Put in noodles and discard the seasoning packets or reserve for another use; cook until just tender, 2-3 minutes.

	At the same time, saut
é garlic in oil in a large skillet for a minute. Put in sake; boil. Cook until the liquid reduces by half; mix in the remaining soy sauce. Drain the noodles; add green onions and noodles to the pan. Toss them to coat.

	Heat the saved marinade; lightly sprinkle over noodles and yakitori.

Nutrition Information

	Calories: 684 calories

	Protein: 36g protein.

	Total Fat: 24g fat (11g saturated fat)

	Sodium: 957mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 75g carbohydrate (4g sugars

	Cholesterol: 63mg cholesterol

66.

Chicken And Asparagus Kabobs

Ingredients

	DIPPING SAUCE:

	2 cups mayonnaise

	1/4 cup sugar

	1/4 cup reduced-sodium soy sauce

	2 tablespoons sesame seeds, toasted

	1 tablespoon sesame oil

	1/2 teaspoon white pepper

	KABOBS:

	1/4 cup reduced-sodium soy sauce

	2 tablespoons brown sugar

	2 tablespoons water

	1 tablespoon sesame oil

	1 teaspoon crushed red pepper flakes

	1 teaspoon minced fresh gingerroot

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-1/2-inch pieces

	1 pound fresh asparagus, trimmed and cut into 2-inch pieces

	2 tablespoons olive oil

	1/2 teaspoon salt

Direction

	Mix all the ingredients for the sauce in a small bowl. Cover the bowl and store in the fridge for 2-4 hours. In a large zip-top plastic bag, mix water, soy sauce, sesame oil, brown sugar, ginger, pepper flakes, and the chicken. Seal the bag and turn several times to coat. Marinate in the refrigerator for 2 hours, turning from time to time. Drain, discarding the marinade. Toss the asparagus in salt and olive oil in a large bowl. On six metal or pre-soaked wooden skewers, thread one chicken piece and two asparagus stalks in a repeating pattern until skewer is full. Cook in a covered grill over medium heat for 4-5 minutes per side, until asparagus is cooked but still crisp, and the chicken is cooked through. Serve with prepared dipping sauce.

Nutrition Information

	Calories: 806 calories

	Total Carbohydrate: 14g carbohydrate (12g sugars

	Cholesterol: 89mg cholesterol

	Protein: 27g protein.

	Total Fat: 71g fat (10g saturated fat)

	Sodium: 1688mg sodium

	Fiber: 1g fiber)

67.

Chicken And Shrimp Satay

Ingredients

	3/4 pound uncooked medium shrimp, peeled and deveined

	3/4 pound chicken tenderloins, cut into 1-inch cubes

	4 green onions, chopped

	1 tablespoon butter

	2 garlic cloves, minced

	1 tablespoon minced fresh parsley

	1/2 cup white wine or chicken broth

	1 tablespoon lemon juice

	1 tablespoon lime juice

	SAUCE:

	1/4 cup chopped onion

	1 tablespoon butter

	2/3 cup reduced-sodium chicken broth

	1/4 cup reduced-fat chunky peanut butter

	2-1/4 teaspoons brown sugar

	3/4 teaspoon lemon juice

	3/4 teaspoon lime juice

	1/4 teaspoon salt

	1/4 teaspoon each dried basil, thyme and rosemary, crushed

	1/8 teaspoon cayenne pepper

Direction

	Alternately thread chicken and shrimp on 12 metal or water-soaked wooden skewers. Arrange skewers in a large, shallow container. Heat butter up in a small skillet and saut
é green onions until crisp-tender. Add the garlic and cook for one more minute before stirring in the parsley, wine, and lemon and lime juices. Remove from heat, let it cool a little, then pour it over the chicken-and-shrimp skewers in the shallow container. Put the lid on the container and let the meats soak in the marinade for 4 hours in the fridge, turning the skewers over occasionally. Put butter in a small saucepan and heat enough to saut
é the onions in it. Stir in the remaining ingredients for the sauce until they are well-blended. Remove the saucepan from the heat and set aside. Take the skewers out, discarding the marinade. Take a paper towel with long-handled tongs, dip it in cooking oil, then dab on grill rack to lightly coat it. Set grill for medium indirect heat. Place the skewers on the rack, cover the grill, and cook for 7-8 minutes, or broil 4 in. from the heat for the same cooking time. Flip the skewers frequently. Baste with 1/4 cup of the sauce at the last minute of grilling, then serve warm with remaining sauce.

Nutrition Information

	Calories: 190 calories

	Total Fat: 7g fat (3g saturated fat)

	Sodium: 339mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 7g carbohydrate (3g sugars

	Cholesterol: 126mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat

68.

Chicken On Rainbow Rice

Ingredients

	1/4 cup olive oil

	2 tablespoons lime or lemon juice

	1 boneless skinless chicken breast half

	1/4 cup each chopped onion, sweet red pepper and green pepper

	1 tablespoon butter

	1 cup cooked long grain rice

	1/4 teaspoon salt

	Dash pepper

Direction

	In a small resealable plastic bag, blend lime juice and oil; put in chicken. Close the bag and shake to coat; marinate in the refrigerator for a minimum of 1 hour.

	Drain chicken, discard marinade. Grill chicken, without covering, over medium heat about 5 to 7 minutes per side, until juices run out clear. In the meantime, in a skillet, saut
é peppers and onion in melted butter until tender. Mix in pepper, salt, and rice; heat through. Use with chicken.

Nutrition Information

	Calories:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

69.

Chicken On A Stick

Ingredients

	4 skinless, boneless chicken breast halves

	1 teaspoon meat tenderizer

	1/2 cup Italian-style salad dressing

Direction

	Wash the chicken breasts with water and pat them dry. Cover breasts with a sprinkling of meat tenderizer and place them in a zip-top bag. Drizzle the dressing over the chicken breasts and squeeze the bag in places to coat the chicken. Zip the bag and store in the fridge for a half hour to a full hour.

	Set an outdoor grill to medium to pre-heat. Oil the grates sparingly.

	Skewer the chicken and grill at medium heat for 5 to minutes per side, or until chicken juices are clear.

Nutrition Information

	Calories: 218 calories;

	Cholesterol: 68

	Protein: 27.4

	Total Fat: 9.8

	Sodium: 687

	Total Carbohydrate: 3.1

70.

Chicken With Berry Wine Sauce

Ingredients

	1 cup fresh strawberries, halved

	1 cup fresh raspberries

	1 cup merlot or red grape juice

	2 tablespoons sugar

	4 boneless skinless chicken breast halves (6 ounces each)

	1/2 teaspoon salt

	1/2 teaspoon pepper

	Thinly sliced fresh basil leaves

Direction

	Mix together sugar, raspberries, strawberries, and Merlot in a small pan; allow boiling. Lower heat. Simmer without covering until mixture is thickened, 20 – 30 minutes, mixing several times.

	While waiting, prepare paper towel and moisten with cooking oil. Grease lightly grill rack using the moistened paper towel using long-handled tongs. Season the chicken with pepper and salt. Put the chicken into greased grill; cover and cook or broil 4 inches above medium heat until meat thermometer registers 170
° for 4 to 7 minutes a side.

	Serve alongside berry sauce and use basil for garnishing.

Nutrition Information

	Calories: 251 calories

	Sodium: 378mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 13g carbohydrate (10g sugars

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

71.

Chicken With Black Bean Salsa

Ingredients

	1 can (15 ounces) black beans, rinsed and drained

	1 can (8 ounces) unsweetened crushed pineapple, drained

	1 small red onion, chopped

	1 plum tomato, chopped

	1 garlic clove, minced

	2 tablespoons lime juice

	1/4 teaspoon salt

	1/4 teaspoon coarsely ground pepper

	RUB:

	1 tablespoon brown sugar

	1 teaspoon hot pepper sauce

	1/2 teaspoon garlic powder

	1/2 teaspoon salt

	1/2 teaspoon coarsely ground pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	To prepare salsa: Blend the first 8 ingredients in a large bowl; put them in the fridge until serving. Blend pepper, salt, garlic powder, pepper sauce, and brown sugar; then rub over both sides of the chicken.

	Use cooking oil to make a paper towel moist; coat the grill rack lightly using long-handled tongs. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer registers 170°
, 4-7 minutes per side. Serve along with salsa.

Nutrition Information

	Calories: 269 calories

	Protein: 29g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 710mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 31g carbohydrate (13g sugars

	Cholesterol: 63mg cholesterol

72.

Chicken With Citrus Chimichurri Sauce

Ingredients

	4 cups water

	1/4 cup kosher salt

	1 tablespoon honey

	1 teaspoon grated lemon zest

	1 teaspoon grated orange zest

	4 boneless skinless chicken breast halves (6 ounces each)

	CHIMICHURRI SAUCE:

	1/2 cup olive oil

	1/4 cup packed fresh parsley sprigs

	1 tablespoon minced fresh thyme

	1 tablespoon lemon juice

	1 tablespoon orange juice

	1 garlic clove, peeled

	1/4 teaspoon salt

	1/8 teaspoon pepper

Direction

	In a big bowl, stir the zests, honey, salt, and water until the salt dissolves. Put in the chicken, ensuring the chicken is submerged. Keep in the refrigerator for no more than 2 hours.

	Pulse the sauce ingredients in a food processor until smoothened. Put aside half a cup of the sauce for serving.

	Take the chicken out; rinse and blot dry. Use the rest of the sauce to brush over the chicken. Grill, while covered, on medium high heat or broil 4 inches away from the heat source, 4 to 6 minutes per side or until the thermometer reaches 165 degrees. Serve with the reserved sauce.

Nutrition Information

	Calories: 427 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (1g sugars

	Cholesterol: 94mg cholesterol

	Protein: 35g protein.

	Total Fat: 31g fat (5g saturated fat)

	Sodium: 279mg sodium

73.

Chicken With Citrus Salsa

Ingredients

	1 cup pink grapefruit sections

	2/3 cup orange sections

	1/2 medium lemon, peeled and cut into sections

	1 tablespoon minced fresh cilantro

	1 tablespoon lime juice

	3/4 teaspoon honey

	1/4 teaspoon grated lime zest

	1/8 teaspoon cayenne pepper

	1/2 teaspoon ground cumin

	1/2 teaspoon chili powder

	1/4 teaspoon salt

	Dash onion powder

	Dash garlic powder

	Dash dried oregano

	2 boneless skinless chicken breast halves (4 ounces each)

Direction

	Make the salsa: Mix lemon, orange, and grapefruit in a small bowl. Combine cayenne, lime zest, honey, lime juice, and cilantro; blend into the fruit mixture. Cover and put in the refrigerator until serving.

	Mix oregano, garlic powder, onion powder, salt, chili powder, and cumin; scatter over chicken.

	Grease the grill rack with cooking spray before grilling. Grill chicken, with a cover, over medium heat or broil 4-inch stayed from the heat, about 6 to 8 minutes per side, until a thermometer shows 170°
. Use with salsa.

Nutrition Information

	Calories: 206 calories

	Total Carbohydrate: 21g carbohydrate (16g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 359mg sodium

	Fiber: 3g fiber)

74.

Chicken With Garden Salsa

Ingredients

	1/2 cup lime juice

	1 tablespoon olive oil

	1/2 teaspoon garlic salt

	1/2 teaspoon coarsely ground pepper

	4 boneless skinless chicken breast halves (4 ounces each)

	1 cup frozen corn, thawed

	1 medium tomato, chopped

	1 serrano pepper, seeded and chopped

	1 green onion, cut into 1/2-inch pieces

	1/4 teaspoon ground cumin

	2 slices Monterey Jack or pepper Jack cheese, halved

Direction

	In a small bowl, blend pepper, garlic salt, oil, and lime juice. Put aside 5 tablespoons. Transfer the leftover lime juice mixture to a resealable plastic bag; put in chicken. Close and shake to coat; allow to stand at room temperature in 10 minutes.

	In the meantime, in a small bowl, blend 3 tablespoons of saved lime juice mixture, cumin, green onion, pepper, tomato, and corn. Cover and put it in the refrigerator.

	Drain chicken, discard marinade. Grease the grill rack lightly with oil. Cover and grill chicken over medium heat or broil 4-inch stayed from heat, about 5 to 6 minutes per side, until a thermometer shows 170°
, basting 2 times with the leftover lime juice mixture.

	Spread cheese over the top; grill or broil for extra 1 to 2 minutes, until cheese is melted. Use with salsa.

Nutrition Information

	Calories: 239 calories

	Protein: 28g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 9g fat (3g saturated fat)

	Sodium: 276mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 13g carbohydrate (3g sugars

	Cholesterol: 74mg cholesterol

75.

Chicken With Mango Raspberry Salsa

Ingredients

	3/4 cup chopped peeled mango

	1/3 cup chopped sweet onion

	1/4 cup minced fresh cilantro

	3 tablespoons lime juice

	1 tablespoon chopped seeded jalapeno pepper

	1/2 teaspoon sugar

	1 garlic clove, minced

	1/2 teaspoon garlic powder

	1/2 teaspoon salt

	1/2 teaspoon pepper

	6 boneless skinless chicken breast halves (4 ounces each)

	3/4 cup fresh raspberries

Direction

	Mix the initial seven ingredients together in a small bowl to make the salsa. Seal it up and put in the fridge for an hour. Mix the pepper, salt and garlic powder together. Scatter it onto each side of the chicken. Cover the chicken up. Over medium heat, grill the meat for 6 to 8 minutes per side or until a thermometer registers at 170°
F. When ready to serve, fold the raspberries into salsa gently and serve it together with chicken.

Nutrition Information

	Calories: 172 calories

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 262mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 8g carbohydrate (5g sugars

	Cholesterol: 73mg cholesterol

	Protein: 27g protein.

76.

Chicken With Peach Cucumber Salsa

Ingredients

	1-1/2 cups chopped peeled fresh peaches (about 2 medium)

	3/4 cup chopped cucumber

	4 tablespoons peach preserves, divided

	3 tablespoons finely chopped red onion

	1 teaspoon minced fresh mint

	3/4 teaspoon salt, divided

	4 boneless skinless chicken breast halves (6 ounces each)

	1/4 teaspoon pepper

Direction

	Mix 1/4 teaspoon of salt, mint, onion, 2 tablespoons of preserves, cucumber and peaches together in a small bowl to make the salsa. Scatter the rest of the salt and pepper over chicken. Oil a grill rack lightly. At moderate heat, grill the chicken with a cover on for 5 minutes. Flip it over and continue grilling for 7 to 9 minutes. It is done when a thermometer registers at 165°
F. Layer what’
s left of the preserves on top of the chicken with a brush. Before serving, put it together with the salsa.

Nutrition Information

	Calories: 261 calories

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 525mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 20g carbohydrate (17g sugars

	Cholesterol: 94mg cholesterol

77.

Chicken With Three Citrus Topping

Ingredients

	1/4 cup lime juice

	1 tablespoon honey

	1 teaspoon grated lime zest

	1/2 teaspoon cayenne pepper

	4 cups sweet red grapefruit sections

	2-2/3 cups orange sections

	2/3 cup lemon sections

	1 tablespoon rotisserie chicken seasoning

	8 boneless skinless chicken breast halves (4 ounces each)

Direction

	Set the broiler to preheating. Mix the honey, cayenne, lime juice, and lime zest in a large bowl. Add the citrus sections and toss the mixture until well-coated. Sprinkle the chicken with the seasoning.

	Position the chicken onto the greased rack of a broiler pan. Place the pan 4-inches away from the heat and broil each side of the chicken for 5-6 minutes until the thermometer registers 165°
. Serve it together with the citrus topping.

Nutrition Information

	Calories: 201 calories

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 446mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 21g carbohydrate (16g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

78.

Chicken With White Barbecue Sauce

Ingredients

	1/3 cup mayonnaise

	3 tablespoons sugar

	1 teaspoon salt

	1/2 teaspoon pepper

	1/4 cup lemon juice

	1/4 cup cider vinegar

	2 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a small bowl, mix pepper, salt, sugar, and mayonnaise; slowly blend in vinegar and lemon juice. In a large resealable plastic bag, pour 1/2 cup of marinade; put in the chicken. Close the bag and shake to coat; put in the refrigerator for at least 30 minutes. Cover and put the leftover marinade in the refrigerator for basting.

	Drain chicken; discard marinade. Cover and grill chicken over medium heat for about 6 to 8 minutes per side until juices run clear, basting regularly with reserved marinade.

Nutrition Information

	Calories: 231 calories

	Sodium: 447mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 6g carbohydrate (5g sugars

	Cholesterol: 97mg cholesterol

	Protein: 34g protein.

	Total Fat: 7g fat (2g saturated fat)

79.

Chicken Chile Relleno Tacos

Ingredients

	1/3 cup olive oil

	1/3 cup lime juice

	1/3 cup red wine vinegar

	2 teaspoons sugar

	2 teaspoons salt

	2 teaspoons pepper

	1 cup coarsely chopped fresh cilantro

	2 tablespoons finely chopped chipotle peppers in adobo sauce

	2 pounds boneless skinless chicken thighs

	TACOS:

	4 poblano peppers

	1 tablespoon olive oil

	8 flour tortillas (8 inches)

	2 cups shredded Monterey Jack cheese

Direction

	Mix the first 6 ingredients in a small bowl until blended. Mix in chipotles and cilantro. Spread 2/3 cup of the marinade into the large resealable plastic bag. Add the chicken and seal the bag, flipping it until coated. Store it inside the fridge for 8 hours or overnight. Cover the remaining marinade and refrigerate, reserving it for tossing with the grilled chicken.

	Use 1 tbsp. of oil to coat the poblanos. Cover and grill the peppers over high heat for 8-10 minutes, flipping them if necessary until all of the sides are blackened and blistered. Transfer the peppers into the small bowl immediately. Cover and allow them to stand for 20 minutes. Lower the grill’
s temperature to medium heat.

	Drain the chicken from the bag and discard its marinade. Cover and grill each side of the chicken over medium heat for 6-8 minutes until the thermometer registers 170°
.

	Peel off charred skin from the peppers and discard them. Cut the peppers in half lengthwise. Remove the seeds and stems carefully. Chop the chicken into slices. Heat the reserved marinade; put in chicken, coat by tossing.

	To assemble, position the pepper half on each of the tortilla’
s center. Place half cup of the chicken and a quarter cup of the cheese on top. Fold the tortillas in half to cover the filling. Cover and grill each side on medium heat for 2-3 minutes until the tortillas are heated through.

Nutrition Information

	Calories: 525 calories

	Sodium: 931mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 33g carbohydrate (3g sugars

	Cholesterol: 101mg cholesterol

	Protein: 33g protein.

	Total Fat: 29g fat (10g saturated fat)

80.

Chili Sauce Chicken

Ingredients

	1 bottle (12 ounces) chili sauce

	1/3 cup white wine or chicken broth

	1/4 cup olive oil

	10 to 12 garlic cloves, minced

	4-1/2 teaspoons dried basil

	1/2 teaspoon salt

	1/8 teaspoon pepper

	8 bone-in chicken thighs (about 3 pounds)

Direction

	Combine the first seven ingredients in a large bowl until well-combined. Pour 1 1/2 cups of marinade into a large resealable plastic bag. Put in chicken; close the bag and shake to coat. Put in refrigerator for 8 hours or overnight. Cover and put the leftover marinade in the refrigerator.

	Drain the chicken, discarding marinade in bag. Put the chicken on an oiled grill rack, skin side down. Grill, covered, over medium heat or broil 4-inch from the heat for 15 minutes. Flip and grill for extra 10 to 15 minutes, until a thermometer shows 170
° to 175°
, basting on occasion with the reserved marinade. Freeze choice: Freeze the chicken with 1 1/2 cups of the marinade in a resealable plastic freezer bag. Freeze the saved marinade in a freezer container. For using, defrost the marinated chicken and the reserved marinade in the refrigerator overnight. Drain, discard marinade in bag. Grill following the direction, basting with the reserved marinade.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

81.

Chili Head Chicken

Ingredients

	1-1/2 cups dark stout beer, divided

	2 dried pasilla chilies

	2 teaspoons kosher salt

	2 teaspoons paprika

	1 teaspoon ground cumin

	1 teaspoon onion powder

	1/2 teaspoon garlic powder

	1/2 teaspoon dried oregano

	1/2 teaspoon pepper

	1/2 teaspoon cayenne pepper

	2 teaspoons canola oil

	1 jalapeno pepper, chopped

	1 broiler/fryer chicken (3-1/2 to 4 pounds)

	1 empty 12-ounce beverage can

Direction

	In a microwave-safe bowl, put 3/4 cup of beer; microwave, without covering, in 1 1/2 minutes, until very hot. Discard stems and seeds from chilies; put chilies in the beer. Allow to stand in 20 minutes, until softened. Drain, and save 4 tablespoons of seasoned beer. Put chilies aside.

	In a small bowl, mix cayenne, pepper, oregano, garlic powder, onion powder, cumin, paprika, and kosher salt; put aside 1 teaspoon of the seasoning mix.

	Mix the remaining seasoning mix, reserved chilies, jalapeno pepper, 2 tablespoons of seasoned beer, and oil in a blender; cover and blend until smooth and thickened, pouring in additional seasoned beer if needed.

	Loosen the skin from around the chicken legs, thighs, and breasts. Spread thinly the chili paste under the skin. Tuck both of the wing tips behind the back. Rub the leftover paste into the neck and body cavities. Scatter chicken with reserved seasoning mix.

	With a drip pan, arrange the grill for indirect heat. Poke several holes in the top of the empty can, using a can opener. Transfer leftover 3/4 cup of beer to the can. Keeping the chicken with legs pointed down, lower the chicken over the can so that the can is stuffed into the body cavity.

	Put chicken over drip pan; cover and grill over indirect medium heat for about 1 1/4 to 1 1/2 hours, until a thermometer shows 180°
. Take chicken away from the grill; cover and allow to stand in 10 minutes. Take chicken away from the can.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

82.

Chinese Takeout On A Stick

Ingredients

	3 tablespoons reduced-sodium soy sauce

	3 tablespoons sesame oil

	4 teaspoons brown sugar

	4 teaspoons minced fresh gingerroot

	2 garlic cloves, minced

	1/2 teaspoon crushed red pepper flakes

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	3 cups fresh broccoli florets

Direction

	In a big bowl, mix together the initial six ingredients; put aside 3 tbsp. for basting. Put the chicken into the rest of soy sauce mixture; toss until. On four metal or soaked wooden skewers, alternately thread the broccoli and chicken.

	Bring the skewers onto a greased grill rack. Cook, while covered, on medium heat or broil 4 inches away from heat sauce for 10 to 15 minutes until the chicken has no pink meat remaining, flipping once in a while. Baste with the reserved soy mixture during the final 4 minutes of cooking process.

Nutrition Information

	Calories: 261 calories

	Sodium: 534mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 10g carbohydrate (5g sugars

	Cholesterol: 63mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 13g fat (2g saturated fat)

83.

Chipotle Chicken Fajitas

Ingredients

	1 bottle (12 ounces) chili sauce

	1/4 cup lime juice

	4 chipotle peppers in adobo sauce

	1 pound boneless skinless chicken breasts, cut into strips

	1/2 cup cider vinegar

	1/3 cup packed brown sugar

	1/3 cup molasses

	4 medium green peppers, cut into 1-inch pieces

	1 large onion, cut into 1-inch pieces

	1 tablespoon olive oil

	1/8 teaspoon salt

	1/8 teaspoon pepper

	10 flour tortillas (8 inches)

	1-1/2 cups chopped tomatoes

	1 cup shredded Mexican cheese blend

Direction

	Add chipotle peppers, lime juice and chili sauce into a food processor; keep covered and process until blended. Remove half a cup into the big resealable plastic bag; put in the chicken. Seal the bag and coat by turning; keep in the refrigerator for 1 to 4 hours.

	Add the rest of the marinade into a small-sized bowl; put in molasses, brown sugar and vinegar. Keep covered and refrigerated.

	On six metal or soaked wooden skewers, alternately thread the veggies and chicken. Use the oil to brush over the veggies-chicken skewers; sprinkle pepper and salt over. Grill, while covered, on medium heat until a thermometer reaches 170 degrees or for 10 to 16 minutes, flipping once in a while.

	Remove the veggies and chicken out of the skewers and into a big bowl; put in half a cup molasses-chipotle mixture and coat by tossing. Keep warm.

	Grill the tortillas, while uncovered, on medium heat until warm or for 45 to 55 seconds per side. Add the rest of the molasses-chipotle mixture, cheese, tomatoes, and chicken mixture on top.

Nutrition Information

	Calories: 748 calories

	Protein: 34g protein.

	Total Fat: 19g fat (7g saturated fat)

	Sodium: 1966mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 113g carbohydrate (47g sugars

	Cholesterol: 70mg cholesterol

84.

Chipotle Lime Chicken Thighs

Ingredients

	2 garlic cloves, peeled

	3/4 teaspoon salt

	1 tablespoon lime juice

	1 tablespoon minced chipotle pepper in adobo sauce

	2 teaspoons adobo sauce

	1 teaspoon chili powder

	4 bone-in chicken thighs (about 1-1/2 pounds)

Direction

	On a cutting board, put the garlic and season with salt. Take a knife and mash garlic with the flat side. Mash it until it turns into a paste consistency; move to a small bowl. Mix in chili powder, pepper, lime juice, and adobo sauce. Take the chicken thighs and carefully loosen skin. Under the skin, rub the garlic mixture. Cover; place in refrigerator overnight. Put cooking oil on a paper towel to moisten; lightly grease grill rack using long-handled tongs and the moisten paper towel. Cover; grill chicken on medium-low heat until thermometer says 180 degrees, 20-25 minutes. Turn once. Take off the skin and discard before eating.

Nutrition Information

	Calories: 209 calories

	Total Fat: 11g fat (3g saturated fat)

	Sodium: 596mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (1g sugars

	Cholesterol: 87mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat.

85.

Cilantro Lemon Marinated Chicken Kabobs

Ingredients

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch pieces

	3 tablespoons lemon juice

	1-1/2 teaspoons salt

	1/2 cup water

	1/4 cup plain yogurt

	1 cup fresh cilantro leaves

	1/3 cup fresh mint leaves

	2 serrano peppers, sliced

	1 piece fresh gingerroot (1 inch), coarsely chopped

	4 garlic cloves, sliced

	3 medium sweet onions, cut crosswise into 1/2-inch slices

	4 tablespoons canola oil, divided

	Lemon wedges

Direction

	Stir chicken together with some lemon juice and salt in a large bowl and let it stand for 15 minutes. In a blender, process water, yogurt, garlic, ginger, herbs, and peppers until smooth. Pour mixture onto the chicken, toss it around, and refrigerate with the lid on the bowl for 2 hours. Rub grill with an oil-moistened paper towel gripped with a long-handled pair of tongs. Brush about 2 tablespoons of oil onto the onions and grill it in a covered grill over medium heat, or broil 4 in. from the heat, for 10-12 minutes or until the onions are tender, turning from time to time. Drain the chicken, discarding its marinade. Thread the chicken onto six metal or pre-soaked wooden skewers and cook in a covered grill over medium heat, or broil 4 in. from heat, for 10-12 minutes or until chicken is cooked through. Turn from time to time and brush with the remaining oil at the last 4 minutes of grilling. Serve the skewers with lemon wedges and grilled onions.

Nutrition Information

	Calories: 224 calories

	Total Carbohydrate: 4g carbohydrate (3g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 12g fat (2g saturated fat)

	Sodium: 651mg sodium

	Fiber: 1g fiber)

86.

Cilantro Lime Chicken Sandwiches

Ingredients

	1/2 cup canola oil

	1/4 cup lime juice

	4 teaspoons ground cumin

	8 boneless skinless chicken breast halves (6 ounces each)

	1 cup fat-free spreadable cream cheese

	1/3 cup minced fresh cilantro

	1/4 cup chopped red onion

	1/8 teaspoon salt

	1/8 teaspoon pepper

	8 whole wheat hamburger buns, split

	2 medium tomatoes, sliced

	1 medium ripe avocado, peeled and thinly sliced

Direction

	Mix together the cumin, lime juice and oil in a big resealable plastic bag. Add the chicken then close the bag tightly and flip to coat. Chill in the fridge for a minimum of 1 hour. Mix together the pepper, salt, onion, cilantro and cream cheese in a small bowl, then chill in the fridge until serving.

	Drain and get rid of the marinade. Grill the chicken over medium heat, with cover, or broil 4 inches from the heat source for 6-8 minutes per side, or until a thermometer registers 170 degrees.

	On buns, spread the cream cheese mixture, then layer with tomatoes, chicken and avocado; place back the bun tops.

Nutrition Information

	Calories: 476 calories

	Fiber: 6g fiber)

	Total Carbohydrate: 29g carbohydrate (6g sugars

	Cholesterol: 99mg cholesterol

	Protein: 44g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 21g fat (3g saturated fat)

	Sodium: 530mg sodium

87.

Citrus Chicken Kabobs

Ingredients

	1 pound fresh broccoli, broken into florets

	2 large navel oranges

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	4 plum tomatoes, quartered

	1 large onion, cut into wedges

	GLAZE:

	1/4 cup barbecue sauce

	2 tablespoons lemon juice

	2 tablespoons reduced-sodium soy sauce

	2 tablespoons honey

Direction

	Fill a large saucepan with an inch of water. Put in the broccoli and let the water boil. Lower the heat, put the lid on the saucepan, and simmer for 3-4 minutes or until broccoli is tender but still has a crisp to it. Drain the water. Make eight wedges out of an orange. Alternately skewer chicken, orange wedges, and broccoli on eight metal or pre-soaked wooden skewers. Combine the ingredients for the glaze in a small bowl. Lightly coat the grill rack with some oil using an oil-moistened paper towel at the end of a long-handled pair of tongs. Place kabobs on an open grill and cook over medium heat, or broil 4-6 in. from the heat, frequently turning and brushing with glaze for 10-14 minutes or until chicken is not pink anymore.

Nutrition Information

	Calories: 278 calories

	Cholesterol: 63mg cholesterol

	Protein: 28g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 568mg sodium

	Fiber: 8g fiber)

	Total Carbohydrate: 38g carbohydrate (0 sugars

88.

Citrus Marinated Chicken

Ingredients

	1/2 cup lemon juice

	1/2 cup orange juice

	6 garlic cloves, minced

	2 tablespoons canola oil

	1 teaspoon salt

	1 teaspoon ground ginger

	1 teaspoon dried tarragon

	1/4 teaspoon pepper

	6 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a large resealable plastic bag, blend the first 8 ingredients. Put in the chicken; close the bag and shake to coat. Marinate in the refrigerator for a minimum of 4 hours.

	Drain chicken, discard marinade. Cover and grill chicken over medium heat or broil 4-inch stayed from the heat about 5 to 7 minutes per side, until a thermometer shows 170°
.

Nutrition Information

	Calories: 195 calories

	Cholesterol: 94mg cholesterol

	Protein: 34g protein. Diabetic Exchanges: 5 lean meat.

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 161mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

89.

Cola BBQ Chicken

Ingredients

	1 cup cola

	1/3 cup finely chopped onion

	1/3 cup barbecue sauce

	2 teaspoons hoisin sauce

	1 garlic clove, minced

	1/8 teaspoon salt

	1/8 teaspoon pepper

	1/8 teaspoon crushed red pepper flakes

	6 boneless skinless chicken thighs (about 1-1/2 pounds)

	Hot cooked rice

Direction

	Blend the first 8 ingredients in a small saucepan; then boil. Turn down the heat; uncover and simmer, stirring from time to time, until slightly thick, 10-15 minutes. Save 3/4 cup to serve.

	Cover and grill the chicken over medium heat or broil 4 inches from the heat source, basting with the remaining sauce from time to time during the last 5 minutes of cooking, until a thermometer registers 165°
, about 5-7 minutes per side. Serve the chicken along with the saved sauce and rice.

Nutrition Information

	Calories: 213 calories

	Sodium: 298mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 12g carbohydrate (10g sugars

	Cholesterol: 76mg cholesterol

	Protein: 21g protein.

	Total Fat: 8g fat (2g saturated fat)

90.

Cola Hot Wings

Ingredients

	3 pounds chicken wings

	1 cup Louisiana-style hot sauce

	1 can (12 ounces) cola

	1 tablespoon soy sauce

	1/4 teaspoon cayenne pepper

	1/4 teaspoon pepper

	Blue cheese salad dressing

Direction

	Divide the chicken wings into 3 sections; discard the wing tip sections. Blend pepper, cayenne, soy sauce, cola, and hot sauce in a small bowl.

	Use a drip pan to prepare the grill for indirect heat. On an oiled rack, put a cover on and grill the chicken wings on indirect medium heat for 10 minutes. Grill, regularly basting with sauce and turn from time to time until the wings are glazed nicely, 30-40 more minutes. Then serve together with salad dressing.

Nutrition Information

	Calories: 57 calories

	Sodium: 48mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (1g sugars

	Cholesterol: 15mg cholesterol

	Protein: 5g protein.

	Total Fat: 3g fat (1g saturated fat)

91.

Coleslaw Chicken Wraps

Ingredients

	1 bottle (16 ounces) reduced-fat poppy seed salad dressing, divided

	2 pounds boneless skinless chicken breasts

	1 can (20 ounces) unsweetened pineapple tidbits, drained

	1 package (14 ounces) coleslaw mix

	1 medium sweet red pepper, finely chopped

	8 whole wheat tortillas (8 inches)

	1/2 cup sliced almonds, toasted

Direction

	In a big resealable plastic bag, put one cup of the dressing, then add the chicken. Seal the bag and turn to coat. Let it chill in the fridge for one hour.

	Drain and get rid of the marinade, then use cooking oil to moisten a paper towel. Coat the grill rack lightly using long-handled tongs.

	Grill the chicken on medium heat with a cover or let it broil for 6-8 minutes per side, placed 4 inches from the heat source or until a thermometer registers 170 degrees. Allow it to stand for 5 minutes prior to slicing.

	In the meantime, mix together the leftover dressing, red pepper, coleslaw mix and pineapple in a big bowl, then toss until coated. Distribute among the tortillas, then put chicken on top and sprinkle it with almonds. Roll it up tightly and use toothpicks to secure.

Nutrition Information

	Calories: 407 calories

	Total Carbohydrate: 46g carbohydrate (21g sugars

	Cholesterol: 63mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 11g fat (1g saturated fat)

	Sodium: 628mg sodium

	Fiber: 5g fiber)

92.

Cool Cucumber Chicken

Ingredients

	4 boneless skinless chicken breast halves (4 ounces each)

	2 tablespoons olive oil

	1 medium cucumber, seeded and chopped

	1/2 cup reduced-fat plain yogurt

	2 tablespoons reduced-fat mayonnaise

	1 tablespoon minced fresh dill

	1/8 teaspoon pepper

Direction

	Use oil to coat both sides of the chicken. Broil the chicken 5-inches away from the heat source, or you can grill each side for 5-7 minutes over medium heat until the thermometer registers 170°
. In the meantime, mix the remaining ingredients in a small bowl. Serve the sauce together with the chicken.

Nutrition Information

	Calories: 256 calories

	Sodium: 134mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 7g carbohydrate (0 sugars

	Cholesterol: 75mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 12g fat (0 saturated fat)

93.

Cranberry Chicken Salad

Ingredients

	2 teaspoons paprika

	1 teaspoon onion powder

	1/2 teaspoon salt

	1-1/4 pounds boneless skinless chicken breasts

	1/3 cup reduced-fat mayonnaise

	2 tablespoons lemon juice

	2 medium tart green apples, chopped

	1 cup dried cranberries

	1 small onion, chopped

	Lettuce leaves

Direction

	Mix salt, paprika, and onion powder in a small sized bowl and massage into the chicken. Prepare paper towel and moisten with cooking oil then coat grill rack lightly with long-handled tongs.

	On medium heat, grill or broil the chicken 4 in. from heat without cover for 3-4 1/2 minutes a side until meat thermometer reaches 170°
. Cool chicken enough to handle then slice into cubes.

	Beat lemon juice and mayonnaise in a big bowl until smooth. Add in apples, onions, chicken, and cranberries; stir. Transfer onto plates lined with lettuce. Serve.

Nutrition Information

	Calories: 251 calories

	Fiber: 3g fiber)

	Total Carbohydrate: 27g carbohydrate (0 sugars

	Cholesterol: 59mg cholesterol

	Protein: 22g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 6g fat (1g saturated fat)

	Sodium: 364mg sodium

94.

Curried Peanut Chicken

Ingredients

	1-1/2 cups orange juice

	3/4 cup peanut butter

	2 tablespoons curry powder

	4 boneless skinless chicken breast halves (6 ounces each)

	2 medium sweet red peppers, cut in half

	1/4 cup sweetened shredded coconut, toasted

	1/4 cup dried currants

	Hot cooked rice

Direction

	Mix together curry powder, peanut butter and orange juice in a small bowl, then add to a big resealable plastic bag with 2/3 cup of marinade. Put in the bag with chicken, then seal and turn to coat well. Chill about 8 hours to overnight. Cover and chill the leftover marinade.

	Drain chicken and get rid of marinade. Grill peppers and chicken with a cover on medium heat until peppers are tender and a thermometer reaches 165 degrees, about 5 to 8 minutes per side.

	Warm the reserved marinade. Cut peppers and chicken into strips with size of 1/2 inch, then sprinkle currants and coconut over. Serve together with reserved marinade and rice.

Nutrition Information

	Calories: 424 calories

	Total Carbohydrate: 49g carbohydrate (18g sugars

	Cholesterol: 16mg cholesterol

	Protein: 17g protein.

	Total Fat: 20g fat (5g saturated fat)

	Sodium: 182mg sodium

	Fiber: 5g fiber)

95.

Curry Grilled Chicken

Ingredients

	1/2 cup sugar

	1/2 cup white vinegar

	1/3 cup ketchup

	1 tablespoon Worcestershire sauce

	1/2 teaspoon ground mustard

	1/2 teaspoon paprika

	1/2 teaspoon curry powder

	1/2 teaspoon garlic salt

	1/2 teaspoon salt

	1/8 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a blender, mix the first 10 ingredients; keep covered and run the machine till blended. Add into a big resealable plastic bag; put in the chicken. Seal the bag and turn until coated. Keep chilled in the refrigerator for 1 to 2 hours.

	Drain and get rid of the marinade. Grill the chicken, keep covered, on medium heat until the thermometer reaches 179 degrees or for 6 minutes per side.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

96.

Dad's Best Barbecue

Ingredients

	2 cups white vinegar

	1 cup canola oil

	1 cup ketchup

	1/2 cup tomato juice

	2 to 3 tablespoons hot pepper sauce

	1 tablespoon poultry seasoning

	4-1/2 teaspoons salt

	1-1/2 teaspoons pepper

	3/4 teaspoon garlic powder

	1 broiler/fryer chicken (3 to 4 pounds), cut up

Direction

	Combine the first 9 ingredients in a large bowl. Save a cup to baste the chicken; put on a cover. In a large roasting pan, pour the remaining marinade on the chicken. Put on a cover, then put into the refrigerator for 4 hours.

	Drain; then discard the marinade.

	Put on a cover, grill the chicken over low heat, flipping and brushing the chicken with the saved marinade a few times, until the juices run clear, 60-75 minutes.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

97.

Dad's Lemony Grilled Chicken

Ingredients

	1 cup olive oil

	2/3 cup lemon juice

	6 garlic cloves, minced

	1 teaspoon salt

	1/2 teaspoon pepper

	2 medium onions, chopped

	8 chicken drumsticks (2 pounds)

	8 bone-in chicken thighs (2 pounds)

Direction

	In a small-sized bowl, stir together the first five ingredients until blended; blend in the onions. Add 1.5 cups of the marinade into a big resealable plastic bag. Put in the chicken; seal the bag and turn until coated. Keep in the refrigerator overnight. Keep covered and refrigerated the rest of the marinade.

	Prepare the grill for indirect heat. Drain off the chicken; get rid of the marinade in bag. Add the chicken onto grill rack with skin-side facing upwards. Grill, while covered, on indirect medium heat for 15 minutes. Flip over; grill until a thermometer reaches 170 to 175 degrees or for 15 to 20 minutes more, basting once in a while with the reserved marinade.

Nutrition Information

	Calories: 528 calories

	Fiber: 1g fiber)

	Total Carbohydrate: 6g carbohydrate (3g sugars

	Cholesterol: 129mg cholesterol

	Protein: 38g protein.

	Total Fat: 39g fat (8g saturated fat)

	Sodium: 318mg sodium

98.

Dilly Chicken Breasts

Ingredients

	1/2 cup lemon juice

	1/4 cup butter, melted

	1 teaspoon salt

	1 teaspoon dill weed

	1 teaspoon dried minced onion

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a small-sized bowl, stir together the first six ingredients. Put aside a quarter of cup for basting; keep covered and put aside. Add the chicken into the big resealable plastic bag. Add the rest of the sauce on top of the chicken. Seal the bag and turn until coated. Keep marinated for 15 minutes.

	Drain off; get rid of the marinade. Grill the chicken, keep covered, on medium-low heat until the juices run clear, 5 to 7 minutes per side, basting often with the reserved marinade.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

99.

Down Home Barbecued Chicken

Ingredients

	1/2 cup ketchup

	1/4 cup water

	2 tablespoons brown sugar

	1 tablespoon lemon juice

	1 tablespoon cider vinegar

	1 teaspoon Worcestershire sauce

	1 teaspoon prepared mustard

	1 garlic clove, minced

	Dash salt

	1/4 to 1/2 teaspoon hot pepper sauce

	1 bay leaf

	2 bone-in chicken breast halves (8 ounces each), skin removed

Direction

	Mix the first 11 ingredients in a small saucepan. Boil the mixture while stirring it for some time. Reduce the heat and cover the pan. Simmer the mixture for 30 minutes. Discard the bay leaf and save 1/3 cup of sauce for the basting. Cover the remaining sauce and keep it refrigerated.

	Set the grill over indirect heat using the drip pan. Position the chicken over the drip pan. Cover and grill each side of the chicken over indirect medium heat for 20-25 minutes, basting the chicken occasionally with the reserved sauce until the juices run clear. Serve the chicken together with the remaining sauce.

Nutrition Information

	Calories: 320 calories

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 938mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 32g carbohydrate (21g sugars

	Cholesterol: 101mg cholesterol

	Protein: 38g protein. Diabetic Exchanges: 5 lean meat

100.

Dr Pepper Drumsticks

Ingredients

	1 cup ketchup

	2/3 cup Dr Pepper

	2 tablespoons brown sugar

	2 tablespoons bourbon

	4 teaspoons barbecue seasoning

	1 tablespoon Worcestershire sauce

	2 teaspoons dried minced onion

	1/8 teaspoon salt

	1/4 teaspoon celery salt, optional

	12 chicken drumsticks

Direction

	Mix the first 8 ingredients in a small saucepan. Mix in celery salt if desired. Bring the mixture to a boil. Lower the heat and simmer the mixture uncovered for 8-10 minutes, stirring often until thickened slightly.

	Cook the chicken onto the oiled grill that is set over medium-low heat for 15 minutes. Flip it over and grill for 15-20 more minutes, brushing the chicken occasionally until the inserted thermometer registers 170°
-175°
.

Nutrition Information

	Calories: 316 calories

	Total Carbohydrate: 19g carbohydrate (19g sugars

	Cholesterol: 95mg cholesterol

	Protein: 29g protein.

	Total Fat: 12g fat (3g saturated fat)

	Sodium: 1289mg sodium

	Fiber: 0g fiber)

101.

Easy Grilled Lemon Chicken

Ingredients

	1/2 cup fresh lemon juice

	1/2 cup soy sauce

	1/2 teaspoon ground ginger

	1/4 teaspoon ground black pepper

	4 (6 ounce) skinless, boneless chicken breast halves

Direction

	Wash the chicken breasts, use paper towels to pat dry. In a bowl, stir black pepper, ginger, soy sauce, and lemon juice together; place into a big resealable plastic bag. Put in the chicken breasts, seal and rub the chicken to coat with the lemon juice mixture evenly. Marinate in the fridge for 20 minutes up to 24 hours.

	Set an outdoor grill for medium high heat and start preheating. Oil the grill grate lightly and arrange approximately 4 inches from the heat.

	Drain and discard the marinade, then arrange the chicken on the prepared grill. Cook for 6-8 minutes per side until the chicken juices run clear and the chicken is not pink anymore.

Nutrition Information

	Calories: 214 calories;

	Total Fat: 4.1

	Sodium: 1889

	Total Carbohydrate: 5.3

	Cholesterol: 97

	Protein: 37.6

102.

Exotic Grilled Chicken

Ingredients

	1/4 cup reduced-sodium soy sauce

	3 tablespoons canola oil

	2 tablespoons water

	1 tablespoon dried minced onion

	1 tablespoon sesame seeds

	1-1/2 tablespoons sugar

	2 garlic cloves, minced

	1/2 teaspoon ground ginger

	1/2 teaspoon salt

	1/8 teaspoon cayenne pepper

	1 broiler/fryer chicken (3 to 4 pounds), cut up

Direction

	In a big resealable plastic bag, mix together the initial 10 ingredients. Put aside a quarter cup for basting; keep covered and refrigerated. Put the chicken into the bag; seal the bag and turn until coated. Keep in the refrigerator for 8 hours or overnight.

	Drain off and remove the marinade out of the chicken. Grill the chicken with skin side facing downwards, while uncovered, on medium heat for 15 minutes per side. Brush using reserved marinade. Grill for 5 minutes. Flip and baste one more time; grill until the meat juices run clear or for 5 minutes more. Get rid of the unused marinade.

Nutrition Information

	Calories: 377 calories

	Cholesterol: 104mg cholesterol

	Protein: 34g protein.

	Total Fat: 24g fat (5g saturated fat)

	Sodium: 601mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 5g carbohydrate (3g sugars

103.

Fajita Pitas

Ingredients

	1 medium tomato, finely chopped

	1 small onion, finely chopped

	1/2 jalapeno pepper, finely chopped

	1 tablespoon minced fresh cilantro

	2 tablespoons canola oil, divided

	1 large sweet pepper, halved and seeded

	1 large onion, cut crosswise into 1/2-inch slices

	6 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon salt

	1/4 teaspoon pepper

	2 cups shredded Mexican cheese blend or cheddar cheese

	8 pita pocket halves

	Guacamole and sour cream, optional

Direction

	Set the oven to 325
° for preheating. Mix the first 4 ingredients for the salsa. Mix in 1 tbsp. of oil.

	Use the remaining oil to coat the onion slices and pepper halves. Sprinkle salt and pepper all over the chicken. Position the chicken and vegetables on an oiled grill rack that is set over medium heat. Grill each side for 4-6 minutes while covered until an inserted thermometer in the chicken registers 165
° and the vegetables are tender.

	Slice the chicken and vegetables into strips. Toss them with cheese. Spoon the mixture into the pita halves. Arrange the pita halves onto the baking sheet and bake for 5-7 minutes until the cheese has melted. Serve it together with the prepared salsa and sour cream and guacamole if desired.

Nutrition Information

	Calories: 327 calories

	Sodium: 511mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 21g carbohydrate (2g sugars

	Cholesterol: 72mg cholesterol

	Protein: 26g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 15g fat (5g saturated fat)

104.

Fajitas In Pitas

Ingredients

	1/2 cup mayonnaise

	1 green onion, chopped

	4 teaspoons Dijon mustard

	1/4 teaspoon pepper

	3 boneless skinless chicken breast halves (6 ounces each)

	2 medium sweet red peppers, halved and seeded

	2 medium green peppers, halved and seeded

	8 pita pocket halves, warmed

	8 lettuce leaves

Direction

	Combine the pepper, mustard, green onion, and mayonnaise in a small bowl; save 1/3 cup of the mixture for assembling. Pour the remaining mixture over the peppers and chicken.

	Broil the peppers and chicken 4 inches from the heat or grill with a cover over medium heat for 5-6 minutes per side or until the peppers become tender and a thermometer registers 165
° when inserted in chicken. Slice the chicken into 1/2-inch slices; slice the peppers into 1-inch slices.

	Fill the pita halves with the saved mayonnaise mixture; stuff with peppers, chicken, and lettuce.

Nutrition Information

	Calories: 515 calories

	Cholesterol: 72mg cholesterol

	Protein: 33g protein.

	Total Fat: 24g fat (4g saturated fat)

	Sodium: 640mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 39g carbohydrate (5g sugars

105.

Feta Dill Chicken Burgers

Ingredients

	1 large egg, lightly beaten

	1 large shallot, minced

	2 tablespoons crushed Ritz crackers

	2 tablespoons minced fresh dill

	3 garlic cloves, minced

	1/4 teaspoon salt

	1/4 teaspoon pepper

	1 pound ground chicken

	1/2 cup finely crumbled feta cheese

	2 tablespoons canola oil

	4 hamburger buns, split

	Refrigerated tzatziki sauce and sliced tomato, optional

Direction

	Mix first 7 ingredients together. Add chicken; lightly toss till thoroughly mixed. Stir cheese in gently.

	Form into 4 patties with 1/2-inch of thickness (mixture should be soft). Use oil to brush patties. Cover and grill over medium heat for 5-6 minutes on each side till a thermometer reads 165 degrees. Place patties on buns and serve. Use tomato and tzatziki sauce for topping if wished.

Nutrition Information

	Calories: 414 calories

	Total Fat: 22g fat (5g saturated fat)

	Sodium: 608mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 27g carbohydrate (4g sugars

	Cholesterol: 129mg cholesterol

	Protein: 27g protein.

106.

Fontina Fruit Chicken Breasts

Ingredients

	1/3 cup olive oil

	3 tablespoons cider vinegar

	2 tablespoons red wine vinegar

	2 teaspoons honey

	1 teaspoon Dijon mustard

	1/2 teaspoon ground mustard

	8 boneless skinless chicken breast halves (4 ounces each)

	1 large tart apple, peeled and chopped

	1 teaspoon butter

	1/2 cup shredded fontina cheese

	1/2 cup dried cherries, coarsely chopped

	1/2 teaspoon salt

	1/2 teaspoon pepper

Direction

	In a large resealable plastic bag, blend the first six ingredients. Cut a pocket in each chicken breast half; put in the bag. Close and shake to coat; marinate in the refrigerator in 1 hour.

	In a small nonstick skillet, saut
é apple in melted butter until softened. Place into a small bowl. Blend in pepper, salt, cherries, and cheese. Drain the chicken, discard marinade; fill with apple mixture. Use soaked toothpicks to secure.

	Spray cooking oil to moisten a paper towel; with long-handled tongs, lightly rub on the grill rack. Grill the chicken, covered, over medium heat or broil 4-inch from the heat for about 5 to 8 minutes per side, until a thermometer shows 170°
. Remove toothpicks.

Nutrition Information

	Calories: 247 calories

	Total Carbohydrate: 11g carbohydrate (9g sugars

	Cholesterol: 72mg cholesterol

	Protein: 25g protein.

	Total Fat: 11g fat (3g saturated fat)

	Sodium: 274mg sodium

	Fiber: 1g fiber)

107.

Garlic Chicken

Ingredients

	1/4 cup olive oil

	2 cloves garlic, crushed

	1/4 cup Italian-seasoned bread crumbs

	1/4 cup grated Parmesan cheese

	4 skinless, boneless chicken breast halves

Direction

	Preheat an oven to 220°
C/425°
F.

	In a small saucepan, heat garlic and olive oil for 1-2 minutes till warm. Put oil and garlic in a shallow bowl.

	In another shallow bowl, mix Parmesan cheese and breadcrumbs.

	Use tongs to dip chicken breasts into olive oil-garlic mixture. Put into breadcrumb mixture; turn to coat evenly. Put coated chicken into shallow baking dish.

	In preheated oven, bake for 30-35 minutes till juices are clear and chicken is not pink anymore. An inserted instant-read thermometer in the middle should register a minimum of 74°
C/165°
F.

Nutrition Information

	Calories: 300 calories;

	Total Fat: 16.8

	Sodium: 261

	Total Carbohydrate: 5.7

	Cholesterol: 73

	Protein: 30.3

108.

Garlic Chicken Kabobs

Ingredients

	8 garlic cloves, minced

	1/2 teaspoon salt

	1/4 cup minced fresh cilantro

	1 teaspoon ground coriander

	1/2 cup reduced-fat plain yogurt

	2 tablespoons lemon juice

	1-1/2 teaspoons olive oil

	2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	GARLIC DIPPING SAUCE:

	4 garlic cloves, minced

	1/4 teaspoon salt

	2 tablespoons olive oil

	1 cup (8 ounces) reduced-fat plain yogurt

Direction

	Crush garlic and salt with the back of a sturdy spoon. Place them in a small bowl. Add coriander and cilantro, crush again with back of a spoon. Stir in lemon juice, oil, and yogurt. Pour the mixture over the chicken in a large re-sealable plastic bag. Seal the bag, turn to coat, and refrigerate for 2 hours. Make the dipping sauce: Crush garlic and salt with the back of a sturdy spoon. Add in oil then yogurt, mixing well. Cover and store in the fridge until ready for serving. Drain chicken and discard its marinade. Thread chicken onto eight metal or pre-soaked wooden skewers. Lightly oil the rack with an oil-moistened paper towel using long-handled tongs. Cook kabobs in a covered grill over medium heat, or broil 4 in. from heat, for 6-8 minutes or until juices come out clear. Flip kabobs from time to time.

Nutrition Information

	Calories: 186 calories

	Total Carbohydrate: 4g carbohydrate (0 sugars

	Cholesterol: 68mg cholesterol

	Protein: 28g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 6g fat (1g saturated fat)

	Sodium: 246mg sodium

	Fiber: 0 fiber)

109.

Garlic Grilled Chicken With Pesto Zucchini Ribbons

Ingredients

	2 teaspoons grated lemon zest

	2 tablespoons lemon juice

	4 garlic cloves, minced

	1/2 teaspoon coarsely ground pepper

	1/4 teaspoon salt

	4 boneless skinless chicken breast halves (6 ounces each)

	ZUCCHINI MIXTURE:

	4 large zucchini (about 2-1/2 pounds)

	1/4 cup chopped oil-packed sun-dried tomatoes

	1 teaspoon olive oil

	2 garlic cloves, minced

	1/4 teaspoon salt

	1/4 teaspoon crushed red pepper flakes

	1/4 teaspoon coarsely ground pepper

	1/4 cup prepared pesto

	4 ounces fresh mozzarella cheese, cut into 1/2-inch cubes

Direction

	Combine the first 5 ingredients in a large bowl. Put in chicken; shake to coat. Allow to stand for 15 minutes.

	At the same time, cut off ends of zucchini for noodles. Using a cheese slicer or vegetable peeler, slice lengthways of zucchini into long thin slices. Cut the zucchini on all sides like peeling a carrot until the seeds are exposed. Remove the seeded portion or reserve them for another use.

	Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer registers 165
° when inserted in the chicken, about 4-5 minutes per side. Take away from the grill; keep it warm.

	Heat the olive oil and tomatoes over medium-high heat in a large nonstick skillet. Put in pepper, pepper flakes, salt, and garlic; stir and cook for half a minute. Put in zucchini; stir and cook until it becomes tender-crisp, 2-3 minutes. Take away from the heat. Mix in pesto.

	Slice the chicken into slices. Serve along with zucchini noodles. Put mozzarella cheese on top.

Nutrition Information

	Calories: 397 calories

	Protein: 44g protein. Diabetic Exchanges: 6 lean meat

	Total Fat: 18g fat (6g saturated fat)

	Sodium: 636mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 14g carbohydrate (7g sugars

	Cholesterol: 116mg cholesterol

110.

Ginger Glazed Chicken

Ingredients

	3/4 cup barbecue sauce

	1/4 cup thawed orange juice concentrate

	2 tablespoons brown sugar

	1 teaspoon ground ginger

	1 broiler/fryer chicken (3 to 3-1/2 pounds), cut up

	1/3 cup butter, melted

Direction

	In a small bowl, mix the first four ingredients; put aside. Cover and grill chicken over medium-low heat, flipping and basting with butter a few times, for 30 minutes. Grill, without covering, flipping and basting with orange juice mixture a few times, for about 20 to 30 minutes until juices run clear.

Nutrition Information

	Calories: 593 calories

	Fiber: 1g fiber)

	Total Carbohydrate: 20g carbohydrate (19g sugars

	Cholesterol: 172mg cholesterol

	Protein: 43g protein.

	Total Fat: 37g fat (15g saturated fat)

	Sodium: 652mg sodium

111.

Glazed Spatchcocked Chicken

Ingredients

	1 cup white wine or chicken broth

	1 cup apricot preserves or quince jelly

	1 tablespoon stone-ground mustard

	1 broiler/fryer chicken (3 to 4 pounds)

	3/4 teaspoon salt

	1/2 teaspoon pepper

Direction

	Heat wine to a boil in a small saucepan; cook for 3 to 4 minutes, until evaporated by half. Blend in mustard and preserves. Save half of the glaze to baste.

	Using shears, slice the chicken along each side of the backbone. Discard backbone. Flip the chicken breast side down, and flatten by pressing. Flavor with pepper and salt.

	Arrange grill for indirect medium heat. Cover and put the chicken on the oiled grill grate, placing skin-side down, over the direct heat for 10 to 15 minutes until evenly browned. Flip chicken and put over indirect heat until a thermometer shows 170
° to 175
° when inserted into the thickest part of the thigh, brushing on occasion with saved sauce mixture, about 30 minutes.

	Take chicken away from the grill. Let stand in 15 minutes before slicing; enjoy with the remaining glaze.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

112.

Golden Glazed Fryer

Ingredients

	1 broiler/fryer chicken (3 to 4 pounds), cut up

	1/2 cup canola oil

	1/2 cup cider vinegar

	1 egg, lightly beaten

	4 teaspoons salt

	1-1/2 teaspoon poultry seasoning

	1/4 teaspoon pepper

Direction

	Use cooking oil to moisten a paper towel and with long-handled tongs, rub lightly on the grill rack. Cover and grill chicken, placing skin-side down, over medium heat for 15 minutes per side.

	In the meantime, mix the remaining ingredients; rub over chicken. Grill about 5 minutes. Flip and coat with glaze; grill for extra 5 minutes, until juices run out clear. Remove unused glaze.

Nutrition Information

	Calories: 334 calories

	Cholesterol: 105mg cholesterol

	Protein: 28g protein.

	Total Fat: 24g fat (5g saturated fat)

	Sodium: 867mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (1g sugars

113.

Greek Grilled Chicken Pitas

Ingredients

	1/2 cup balsamic vinaigrette

	1 pound boneless skinless chicken breast halves

	CUCUMBER SAUCE:

	1 cup plain Greek yogurt

	1/2 cup finely chopped cucumber

	1/4 cup finely chopped red onion

	1 tablespoon minced fresh parsley

	1 tablespoon lime juice

	1 garlic clove, minced

	1/4 teaspoon salt

	1/8 teaspoon pepper

	PITAS:

	8 pita pocket halves

	1/2 cup sliced cucumber

	1/2 cup grape tomatoes, chopped

	1/2 cup sliced red onion

	1/2 cup crumbled feta cheese

Direction

	In a big resealable plastic bag, put vinaigrette. Put chicken. Seal bag; turn to coat. Keep in the fridge at least 4 hours to overnight. Mix sauce ingredients in a small bowl. Chill till serving.

	Drain; throw marinade. Grilling chicken: oil grill rack lightly. Grill chicken on medium heat, covered/broil 4-in. away from heat till a thermometer reads 170
° for 4-7 minutes per side.

	Slice chicken to strips. Fill every pita half with cheese, onion, tomatoes, cucumber and chicken. Drizzle sauce on.

Nutrition Information

	Calories: 428 calories

	Total Carbohydrate: 41g carbohydrate (7g sugars

	Cholesterol: 85mg cholesterol

	Protein: 33g protein.

	Total Fat: 14g fat (6g saturated fat)

	Sodium: 801mg sodium

	Fiber: 3g fiber)

114.

Greek Style Chicken Skewers

Ingredients

	3/4 cup reduced-fat plain yogurt

	1 tablespoon lemon juice

	1 tablespoon olive oil

	1 teaspoon poultry seasoning

	1 teaspoon dried oregano

	1/2 teaspoon salt

	1/2 teaspoon grated lemon peel

	1/4 teaspoon onion powder

	1/4 teaspoon pepper

	1 pound boneless skinless chicken breasts, cut into strips

Direction

	Lightly toss all ingredients in a large bowl. Place in refrigerator for 10 minutes or up to 8 hours. Take chicken out of the bowl and discard the marinade. Cue chicken onto eight metal or water-soaked wooden skewers. Arrange skewers on an oiled grill rack and cook, covered, at medium heat or broil 4 in. from the heat, for 5-7 minutes or until chicken is cooked through, turning once to grill the other side.

Nutrition Information

	Calories: 134 calories

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 120mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (1g sugars

	Cholesterol: 63mg cholesterol

115.

Green Chili Chicken Sandwiches

Ingredients

	4 boneless skinless chicken breast halves (4 ounces each)

	2/3 cup reduced-sodium soy sauce

	1/4 cup cider vinegar

	2 tablespoon sugar

	2 teaspoons canola oil

	1 can (4 ounces) whole green chilies, drained and sliced lengthwise

	4 slices Pepper Jack cheese or Monterey Jack cheese

	4 kaiser or sandwich rolls, split

Direction

	Flatten chicken to 1/4 -inch thickness. Put in a large resealable plastic bag.

	In a bowl, blend oil, sugar, vinegar, and soy sauce. Put aside 1/4 cup for basting. Spread the leftover marinade over chicken; close the bag and shake to coat. Marinate in refrigerator in 30 minutes.

	Drain chicken; discard marinade. Grill, without covering, over medium heat for about 3 minutes. Flip and baste with the reserved marinade; grill for extra 3 minutes, until no more pink color.

	Top each with a cheese slice and a green chili; cover and grill about additional 2 minutes, until cheese is melted. Serve on rolls.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

116.

Grilled Apple Chicken

Ingredients

	3/4 cup unsweetened apple juice or apple cider

	1/3 cup lemon juice

	3 tablespoons reduced-sodium soy sauce

	3 tablespoons honey

	1/4 teaspoon garlic powder

	1/4 teaspoon ground ginger

	4-1/2 teaspoons canola oil

	6 boneless skinless chicken breast halves (4 ounces each)

Direction

	Blend the first 6 ingredients in a small bowl. Put 1/3 cup of the juice mixture aside. Pour oil into the remaining juice mixture; place into a big resealable bag. Put in the chicken. Seal the bag and shake it to coat; put in the fridge for at least 4 hours. Put the saved juice mixture in the fridge, covered.

	Before beginning the grill, lightly grease the grill rack using cooking spray. Drain the chicken and discard the marinade. Cover and grill over medium heat, basting with the saved juice mixture from time to time, until the chicken juices run clear, 5-7 minutes per side.

Nutrition Information

	Calories: 160 calories

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 207mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 7g carbohydrate (6g sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

117.

Grilled Asian Chicken Pasta Salad

Ingredients

	3/4 cup lime juice

	3 tablespoons olive oil

	3 tablespoons sesame oil

	3 tablespoons reduced-sodium soy sauce

	2 tablespoons minced fresh gingerroot

	3 garlic cloves, minced

	1 tablespoon sugar

	1-1/2 pounds boneless skinless chicken breasts

	12 ounces uncooked angel hair pasta, broken

	1 large sweet yellow pepper, chopped

	1 large sweet red pepper, chopped

	1 medium cucumber, peeled and chopped

	1/4 cup minced fresh parsley

	2 green onions, sliced

	1/4 teaspoon crushed red pepper flakes

Direction

	Mix all the initial 7 ingredients together. In a shallow dish, put in 1/4 cup of the marinade mixture and reserve the remaining marinade. Put in the chicken and turn to coat the chicken with the marinade. Keep in the fridge for 30 minutes.

	Drain the marinated chicken and throw away the marinade. Put the marinated chicken on a greased grill rack on medium heat then cover and grill for 5 to 7 minutes on every side until a thermometer inserted on the meat indicates 165°
F or you may also put the chicken in a broiler and let it broil 4 inches away from the heat.

	While the chicken is grilling, follow the package instructions in cooking the pasta then let it drain and wash it in cold water. Mix all the remaining ingredients and the reserved marinade together. Slice the grilled chicken into slices 1 inch in thickness. Mix in the chicken and the cooked pasta until well-coated. Keep in the fridge until it’
s time to serve.

Nutrition Information

	Calories: 478 calories

	Cholesterol: 63mg cholesterol

	Protein: 32g protein.

	Total Fat: 16g fat (3g saturated fat)

	Sodium: 321mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 51g carbohydrate (6g sugars

118.

Grilled Basil Chicken

Ingredients

	3 tablespoons red wine vinegar

	3 tablespoons olive oil

	2 tablespoons chopped red onion

	2 tablespoons minced fresh basil

	1 garlic clove, minced

	1/4 teaspoon salt

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (6 ounces each)

	Grilled romaine, optional

Direction

	Mix the first 7 ingredients in a large resealable plastic bag. Add the chicken into the bag. Seal the bag and flip it until coated. Refrigerate it for 8 hours or overnight.

	Drain the chicken and discard its marinade. Cover and grill the chicken over medium heat or you can broil it 4-inches away from the heat for 5-7 minutes per side until the thermometer registers 165°
. Serve it over grilled romaine if desired. For freezing option, you can freeze the chicken together with its marinade inside the resealable plastic bag. Before using, make sure to thaw it inside the fridge overnight. Drain the chicken and discard its marinade. Follow the directions on how to grill the chicken.

Nutrition Information

	Calories: 231 calories

	Sodium: 156mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 94mg cholesterol

	Protein: 34g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 9g fat (2g saturated fat)

119.

Grilled Basil Chicken And Tomatoes

Ingredients

	3/4 cup balsamic vinegar

	1/4 cup tightly packed fresh basil leaves

	2 tablespoons olive oil

	1 garlic clove, minced

	1/2 teaspoon salt

	8 plum tomatoes

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	Marinade: in blender, put initial 5 ingredients. Slice 4 tomatoes to quarters, put into blender. Process, covered, till blended. Halve leftover tomatoes to grill.

	Mix 2/3 cup of marinade and chicken in a bowl. Refrigerate for 1 hour, occasionally turning, covered. Keep leftover marinade for serving.

	On oiled grill rack, put chicken on medium heat. Throw leftover marinade in bowl. Grill chicken 4-6 minutes per side till a thermometer registers 165°
, covered. Grill tomatoes on medium heat, covered, 2-4 minutes per side till browned lightly. Serve tomatoes and chicken with leftover marinade.

Nutrition Information

	Calories: 177 calories

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 171mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 8g carbohydrate (7g sugars

	Cholesterol: 63mg cholesterol

120.

Grilled Breaded Chicken

Ingredients

	1 cup (8 ounces) reduced-fat sour cream

	1/4 cup lemon juice

	4 teaspoons Worcestershire sauce

	2 teaspoons paprika

	1 teaspoon celery salt

	1/8 teaspoon garlic powder

	8 boneless skinless chicken breast halves (4 ounces each)

	2 cups crushed seasoned stuffing

	Refrigerated butter-flavored spray

Direction

	Blend the first 6 ingredients in a big resealable plastic bag; put in the chicken. Seal and shake the bag to coat; put in the fridge for maximum of 4 hours.

	Use cooking oil to make a paper towel moist; coat the grill rack lightly with long-handled tongs. Drain and discard the marinade. Use stuffing crumbs to coat both sides of the chicken; spray the chicken with butter-flavored spray.

	Broil the chicken 4 inches from the heat source or grill with a cover medium heat until a thermometer registers 170°
, about 4-7 minutes per side.

Nutrition Information

	Calories: 224 calories

	Total Carbohydrate: 12g carbohydrate (0 sugars

	Cholesterol: 75mg cholesterol

	Protein: 30g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 5g fat (2g saturated fat)

	Sodium: 419mg sodium

	Fiber: 1g fiber)

121.

Grilled Brown Sugar Mustard Chicken

Ingredients

	1/2 cup yellow or Dijon mustard

	1/3 cup packed brown sugar

	1/2 teaspoon ground allspice

	1/4 teaspoon crushed red pepper flakes

	8 boneless skinless chicken thighs (about 2 pounds)

Direction

	Combine pepper flakes, allspice, brown sugar, and mustard in a large bowl. Take 1/4 cup of the mixture out for serving. Put the chicken into the remaining mixture and toss it to coat.

	Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer registers 170°
, about 6-8 minutes per side. Serve along with the saved mustard mixture.

Nutrition Information

	Calories: 224 calories

	Sodium: 597mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 13g carbohydrate (9g sugars

	Cholesterol: 76mg cholesterol

	Protein: 22g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 9g fat (2g saturated fat)

122.

Grilled Caesar Chicken Breasts

Ingredients

	1/2 cup creamy Caesar salad dressing

	3 tablespoons olive oil

	3 tablespoons Dijon mustard

	6 garlic cloves, minced

	4 boneless skinless chicken breast halves (5 ounces each)

Direction

	In a big resealable plastic bag, mix garlic, mustard, oil and dressing together. Put in chicken; seal the bag and coat by tossing. Keep in the refrigerator for 8 hours or overnight.

	Drain off and get rid of the marinade. Grill chicken, covered, on medium heat or broil 4 inches away from heat source until a thermometer reaches 170 degrees or for 6 to 8 minutes per side.

Nutrition Information

	Calories: 262 calories

	Sodium: 349mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

	Cholesterol: 83mg cholesterol

	Protein: 29g protein.

	Total Fat: 14g fat (3g saturated fat)

123.

Grilled Caribbean Lime Chicken

Ingredients

	1/2 cup lime juice

	1/4 cup olive oil

	4 garlic cloves, minced

	2 teaspoons Greek seasoning

	8 boneless skinless chicken breast halves (6 ounces each)

	SALSA:

	2 large tomatoes, seeded and chopped

	1 cup diced fresh pineapple

	2/3 cup cubed avocado

	2 green onions, thinly sliced

	1 tablespoon lime juice

	1 tablespoon cider vinegar

	1/2 teaspoon salt

	1/2 teaspoon pepper

Direction

	Mix Greek seasoning, garlic, oil and lime juice in a big resealable plastic bag. Insert the chicken and seal the bag up, turning to coat. Keep it in the fridge for 2 hours. Mix the ingredients together in a small bowl to make the salsa. Leave it chilling until ready to serve. Use cooking oil to dampen a paper towel then use long-handled tong to coat the grill rack with it lightly. Broil the chicken four inches from the moderate heat or grill it with a cover on for 5 to 8 minutes per side. It is ready when a thermometer registers at 170°
F. Before serving, put together with salsa.

Nutrition Information

	Calories: 260 calories

	Total Carbohydrate: 7g carbohydrate (4g sugars

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 10g fat (2g saturated fat)

	Sodium: 371mg sodium

	Fiber: 2g fiber)

124.

Grilled Cherry Glazed Chicken Wings

Ingredients

	12 chicken wings (about 3 pounds)

	3 tablespoons canola oil, divided

	1 garlic clove, minced

	1 cup ketchup

	1/2 cup cider vinegar

	1/2 cup cherry preserves

	2 tablespoons Louisiana-style hot sauce

	1 tablespoon Worcestershire sauce

	3 teaspoons coarse salt, divided

	1 teaspoon coarsely ground pepper, divided

Direction

	Cut through the two wing joints by a sharp knife; remove wingtips. Heat 1 tablespoon of oil over medium heat in a small saucepan. Put in garlic; cook and stir for 1 minute. Mix in 1/2 teaspoon of pepper, 1 teaspoon of salt, Worcestershire sauce, hot sauce, preserves, vinegar and ketchup. Keep cooking and stirring until heated through. Coat the wings with leftover oil; scatter with the leftover pepper and salt.

	Cover and grill over medium heat for 15 to 18 minutes, until juices run out clear, flipping on occasion and coating with glaze during the final 5 minutes. Use with the remaining glaze.

Nutrition Information

	Calories: 214 calories

	Protein: 12g protein.

	Total Fat: 12g fat (3g saturated fat)

	Sodium: 867mg sodium

	Fiber: 0g fiber)

	Total Carbohydrate: 15g carbohydrate (14g sugars

	Cholesterol: 36mg cholesterol

125.

Grilled Chicken Cabbage Salad

Ingredients

	2 pounds boneless skinless chicken breasts

	4 cups finely chopped cabbage

	1 medium sweet red pepper, chopped

	2 celery ribs, chopped

	4 medium nectarines, sliced

	DRESSING:

	3/4 cup mayonnaise

	1/3 cup orange juice

	2 teaspoons grated orange zest

	1 garlic clove, minced

	1/2 teaspoon salt

	3/4 cup slivered almonds, toasted

Direction

	Before grilling, use a cooking spray to grease the grill rack. Put the chicken onto the grill over medium heat then cover and let it grill for 5-7 minutes on each side or until the juices are clear. Let it cool down.

	Thinly slice the chicken into strips. Put a layer of the cabbage, red pepper, celery, chicken and nectarines in a 4-quart glass salad bowl.

	Mix the orange zest, orange juice, salt, mayonnaise and garlic together in a small bowl. Drizzle on top of the salad. Garnish with almonds. Cover the salad and keep in the fridge until it’
s time to serve.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

126.

Grilled Chicken Caesar Salad

Ingredients

	1 pound boneless, skinless chicken breasts, trimmed of fat

	1 teaspoon canola oil

	¼ teaspoon salt, or to taste

	8 cups washed, dried and torn romaine lettuce

	1 cup fat-free croutons

	Freshly ground pepper, to taste

	½ cup Caesar Salad Dressing, (recipe follows)

	½ cup Parmesan curls, (see Tip)

	Lemon wedges

Direction

	Preheat the broiler or prep the grill. Layer oil over the chicken, rubbing it in. Add pepper and salt to season. Leave the chicken broiling or grilling for 3-4 minutes on each side until the centre has no hint of pink left and the entire chicken is brown. In a big bowl, mix croutons and lettuce together. Add the Caesar Salad Dressing, tossing until coated. Distribute the mixture equally into four separate plates. Slice the chicken up into slices around half an inch each and spread them out over the salad. Place Parmesan curls over the top. Before serving right away, place lemon wedges atop.

Nutrition Information

	Calories: 282 calories;

	Cholesterol: 91

	Total Carbohydrate: 16

	Protein: 34

	Total Fat: 7

	Saturated Fat: 3

	Sodium: 623

	Fiber: 1

	Sugar: 3

127.

Grilled Chicken Chopped Salad

Ingredients

	2/3 cup KRAFT Zesty Lime Vinaigrette Dressing , divided

	6 small boneless skinless chicken breast s (1-1/2 lb.)

	1 pkg. (10 oz.) torn romaine lettuce

	1/2 cup frozen corn , thawed

	1 can (15.5 oz.) black beans , rinsed

	1 avocado , chopped

	1 large tomato , chopped

	1/2 cup slivered red onion s

	1/2 cup KRAFT Mexican Style Finely Shredded Four Cheese

Direction

	1. Add a third cup of dressing on top of the chicken in a shallow plate; coat evenly on both sides of each breast by turning. Keep in the refrigerator for half an hour to marinate.

	2. Bring grill to medium heat. Take the chicken out of the marinade; get rid of the marinade. Grill the chicken 6-8 minutes per side or until done (165 degrees F).

	3. In the meantime, mix the rest of the dressing with all of the rest ingredients, excluding cheese, in a big bowl.

	4. Cut the chicken; arrange on top of the salad. Add the cheese on top.

Nutrition Information

	Calories: 350

	Cholesterol: 75 mg

	Protein: 33 g

	Total Fat: 15 g

	Saturated Fat: 3.5 g

	Sugar: 6 g

	Total Carbohydrate: 24 g

	Sodium: 380 mg

	Fiber: 8 g

128.

Grilled Chicken Club Pitas

Ingredients

	3 tablespoons mayonnaise

	3 tablespoons honey

	3 tablespoons spicy brown mustard

	1/4 teaspoon salt-free garlic seasoning blend

	2 boneless skinless chicken breast halves (5 ounces each)

	2 whole pita breads

	1/2 cup shredded lettuce

	2 bacon strips, cooked and crumbled

	2 slices Swiss cheese

Direction

	Blend the seasoning blend, mustard, honey, and mayonnaise in a small bowl; put 3 tablespoons of the mixture aside. In a large resealable plastic bag, add the remaining mixture; put in the chicken. Seal the bag and shake it to coat; put in the fridge for at least an hour. Put the saved mayonnaise mixture in the fridge until serving.

	Broil the chicken 4 inches from the heat source or grill it with a cover over medium heat until a thermometer registers 170°
, 5-7 minutes per side. Slice the chicken into 1-inch strips.

	Place the saved mayonnaise mixture on the pita breads; put the cheese, bacon, chicken, and lettuce on top.

Nutrition Information

	Calories: 511 calories

	Protein: 43g protein.

	Total Fat: 15g fat (5g saturated fat)

	Sodium: 759mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 49g carbohydrate (14g sugars

	Cholesterol: 98mg cholesterol

129.

Grilled Chicken Cordon Bleu

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	6 slices Swiss cheese

	6 thin slices deli ham

	3 tablespoons olive oil

	3/4 cup seasoned bread crumbs

Direction

	Form the chicken into 1/4-inch thick by flattening it. Place ham and a cheese slice onto each chicken within 1/4-inch of edges. Fold each in half and secure them with toothpicks. Coat the chicken with oil and roll them all over the bread crumbs.

	Cover and grill each side of the chicken over medium-hot heat for 7-9 minutes until it is no longer pink. Discard the toothpicks.

Nutrition Information

	Calories: 442 calories

	Sodium: 1290mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 11g carbohydrate (1g sugars

	Cholesterol: 127mg cholesterol

	Protein: 44g protein.

	Total Fat: 24g fat (9g saturated fat)

130.

Grilled Chicken Cucumber Salad

Ingredients

	1/2 cup cucumber ranch salad dressing

	1/4 teaspoon dill weed

	2 boneless skinless chicken breast halves (6 ounces each)

	1 medium apple, cored and cut into 1/4-inch rings

	2 cups mixed salad greens

	1-1/4 cups sliced cucumber

Direction

	Mix dill and salad dressing in a small bowl. Reserve 1/4 cup of the dressing and place it into the large resealable plastic bag. Add the chicken into the bag and seal it. Flip the bag to coat the chicken and place it inside the refrigerator for 20 minutes. Cover and refrigerate the remaining serving.

	Drain the chicken and discard the marinade. Dampen the paper towel with cooking oil. Use the long-handled tongs to wipe the grill rack with a coated paper towel. Place the chicken onto the grill rack with medium heat and cover. Grill each side of the chicken for 6 minutes. You can also cook the chicken inside the broiler, placing it 4-inches away from the heat source until the thermometer inserted registers 170°
F. Set aside and keep warm.

	Coat the apple rings with 1 tbsp. of the remaining dressing. Grill each side of the apple rings for 1 minute. Distribute the salad greens and cucumber in the two serving platters. Chop the chicken and arrange it over the greens. Add the apple rings, and serve it together with the remaining dressing.

Nutrition Information

	Calories: 356 calories

	Protein: 36g protein.

	Total Fat: 15g fat (2g saturated fat)

	Sodium: 551mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 19g carbohydrate (12g sugars

	Cholesterol: 107mg cholesterol

131.

Grilled Chicken Kabobs

Ingredients

	PAM
® Grilling Spray

	1/2 cup La Choy
® Teriyaki Stir-Fry Sauce and Marinade

	2 tablespoons La Choy
® Soy Sauce

	1 pound boneless, skinless chicken breasts, cut into 1-inch pieces

	1 medium zucchini, halved lengthwise, cut into 1/2-inch-thick slices

	1 cup cherry tomatoes

	1/2 medium red onion, cut into 1-inch pieces

	8 (6 inch) bamboo skewers

	2 (8.5 ounce) packages UNCLE BEN'S
® READY RICE
® Jasmine

Direction

	Spritz the gas grill’
s grates with cooking spray while they are cold. Set to medium-high to pre-heat. While grill is pre-heating, mix together soy and teriyaki sauces in a small bowl.

	Skewer chicken and vegetables. Grill for 5 minutes then flip and baste with sauce. Grill for another 5 minutes until vegetables are tender and the chicken is not pink anymore. Flip and baste again, grilling until the basting sauce is hot, taking care that the sauce is not burnt.

	Cook rice per package directions and serve with kabobs.

Nutrition Information

	Calories: 395 calories;

	Total Carbohydrate: 54.9

	Cholesterol: 65

	Protein: 31.7

	Total Fat: 5.1

	Sodium: 2111

132.

Grilled Chicken Over Spinach

Ingredients

	1 to 2 tablespoons olive oil

	1 tablespoon cider vinegar

	1 garlic clove, minced

	1 teaspoon dried thyme

	1/2 teaspoon dried oregano

	1/2 teaspoon cayenne pepper

	1/4 teaspoon salt

	Dash pepper

	4 boneless skinless chicken breast halves (1 pound)

	SAUTEED SPINACH:

	1 green onion, finely chopped

	1 to 2 garlic cloves, minced

	1 to 2 tablespoons olive oil

	1/2 pound fresh mushrooms, sliced

	1 package (10 ounces) fresh spinach, torn

Direction

	In a large bowl, mix the first 8 ingredients. Scoop over chicken. Grill, without covering, over medium heat about 7 minutes per side, until juices run out clear.

	In a large skillet, saut
é garlic and onion in heated oil in 1 minute, until tender and crisp. Mix in mushrooms; saut
é about 3 to 4 minutes, until softened. Put in spinach; saut
é about 2 minutes, until wilted. Place into a serving platter; put chicken on top.

Nutrition Information

	Calories: 237 calories

	Total Carbohydrate: 6g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 31g protein. Diabetic Exchanges: 3-1/2 lean meat

	Total Fat: 10g fat (2g saturated fat)

	Sodium: 268mg sodium

	Fiber: 3g fiber)

133.

Grilled Chicken Pasta Salad

Ingredients

	1-1/2 cups Italian salad dressing

	1/2 cup cider vinegar

	1/3 cup honey

	2 teaspoons dried oregano

	1 teaspoon dried basil

	1/2 teaspoon pepper

	6 boneless skinless chicken breast halves (4 ounces each)

	1 package (12 ounces) fettuccine

	1-1/2 cups fresh broccoli florets

	3 medium carrots, thinly sliced

	2 celery ribs, thinly sliced

	1 large green pepper, chopped

	2 cans (2-1/4 ounces each) sliced ripe olives, drained

	DRESSING:

	1-1/2 cups Italian salad dressing

	1 teaspoon garlic salt

	1 teaspoon dried oregano

	1 teaspoon Italian seasoning

Direction

	Combine the first six ingredients in a large resealable plastic bag. Slice the chicken breast into four strips, and add into the marinade mixture. Seal the bag and flip it to coat. Store it inside the refrigerator for 2-3 hours.

	Drain the marinated chicken and discard its marinade. Place the chicken on a grill rack, and grill it without cover over medium heat until the meat is no longer pink, about 4-5 minutes per side. While waiting, cook the fettuccine following the package directions. Rinse the cooked fettuccine over cold water, and drain. Slice the chicken into bite-size pieces. Set aside for a while.

	Mix olives, fettuccine, and vegetables in a large bowl. In a small bowl, combine all the dressing ingredients and pour it all over the salad. Coat the mixture well and top it with chicken.

Nutrition Information

	Calories: 516 calories

	Protein: 32g protein.

	Total Fat: 17g fat (3g saturated fat)

	Sodium: 1290mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 54g carbohydrate (11g sugars

	Cholesterol: 63mg cholesterol

134.

Grilled Chicken Pasta Salad For Two

Ingredients

	1 cup uncooked rigatoni or large tube pasta

	1 boneless skinless chicken breast half (6 ounces)

	1/4 teaspoon lemon-pepper seasoning

	1 cup fresh broccoli florets

	1/4 cup chopped sweet red pepper

	1/4 cup chopped red onion

	1/4 cup Parmesan peppercorn ranch salad dressing

	1 tablespoon grated Parmesan cheese

	1-1/2 teaspoons lemon juice

Direction

	Follow packaging instructions to cook pasta. While waiting, season chicken with lemon-pepper.

	Prepare paper towel by moistening with cooking oil and coat grill rack lightly with long-handled tongs.

	On medium heat, grill with cover the chicken (or broil 4 inches from heat) for 7 to 8 minutes a side until meat thermometer reaches 170°
. Slice chicken into 1-inch cubes.

	Drain water from the pasta. Toss salad dressing, red pepper, lemon juice, chicken, red onion, cheese, broccoli, and pasta in a big bowl until coated. Serve straightaway. You can also keep in the refrigerator with cover until serving.

Nutrition Information

	Calories: 300 calories

	Cholesterol: 49mg cholesterol

	Protein: 24g protein.

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 488mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 42g carbohydrate (6g sugars

135.

Grilled Chicken Pesto Sandwiches

Ingredients

	8 boneless skinless chicken breast halves (6 ounces each)

	1/2 cup plus 2 tablespoons lemon juice, divided

	1/4 cup plus 1 tablespoon olive oil, divided

	2-1/4 teaspoons salt, divided

	2-1/4 teaspoons pepper, divided

	1-1/4 cups loosely packed basil leaves

	1/4 cup shredded Parmesan cheese

	1 garlic clove, peeled

	1/4 cup pine nuts, toasted

	8 hamburger buns, split

	1/2 cup mayonnaise

	8 slices provolone cheese

	1-1/2 cups julienned roasted sweet red peppers

Direction

	Flatten chicken to 1/4 -inch thickness. Blend 2 teaspoons of pepper, 2 teaspoons of salt, 1/4 cup of oil, and 1/2 cup of lemon juice; put in chicken. Close the bag and shake to coat. Put in the refrigerator in 1 hour.

	Make pesto: Add garlic, Parmesan cheese, and basil in a small food processor; cover and process until chopped. Put in pepper, salt, remaining lemon juice, and pine nuts; process, covered, until well-combined. While pulsing, slowly pour in the remaining oil in a stable stream. Put aside.

	Drain chicken, discard marinade. Cover and grill chicken over medium heat, about 4 to 6 minutes on each side, until no longer pink. Cover; grill buns for 2 to 3 minutes, until turning golden brown.

	Coat the cut side of bun bottoms with 1 tablespoon of mayonnaise. Layer with chicken, provolone cheese, and roasted red peppers. Spread the cut side of bun tops with pesto; place over sandwiches.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

136.

Grilled Chicken Salad

Ingredients

	1/2 cup KRAFT Italian Roasted Red Pepper Dressing

	1/4 cup A.1. Sweet Hickory Sauce

	1 tsp. dried basil leaves

	4 small boneless skinless chicken breasts (1 lb.)

	6 cups tightly packed torn mixed salad greens

	1 red pepper , cut into thin strips

	1 cup sliced fresh mushrooms

	1/4 lb. snow peas , halved, blanched

	1 Tbsp. KRAFT Grated Parmesan Cheese

Direction

	1. Combine the first 3 ingredients until well mixed. In a shallow dish, put 1/4 cup over chicken; flip to equally coat chicken. Keep in the refrigerator for 1 hour to marinate. Set remaining dressing mixture aside for later use.

	2. Preheat a grill on medium heat. Strain chicken and get rid of the marinade. Place the chicken on the grill and grill for 6-8 minutes per side or until done (165-176°
F). Approximately 5 minutes prior the chicken is done, in a saucepan over medium heat, put the remaining dressing mixture and cook for 5 minutes or until heated through.

	3. Slice the chicken into thin sizes. Mix salad greens with vegetables and put on 6 serving plates. Place chicken on top. Cover with warm dressing and top with cheese.

Nutrition Information

	Calories: 150

	Sodium: 350 mg

	Fiber: 2 g

	Total Carbohydrate: 9 g

	Cholesterol: 50 mg

	Total Fat: 3.5 g

	Saturated Fat: 1 g

	Sugar: 6 g

	Protein: 19 g

137.

Grilled Chicken Salad Wraps

Ingredients

	3/4 pound boneless skinless chicken breasts

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1 small onion, sliced

	1 teaspoon olive oil

	1 cup seedless red grapes, halved

	2/3 cup chopped peeled mango

	1/2 cup chopped walnuts, toasted

	1/2 cup mayonnaise

	2 teaspoons minced fresh tarragon or 1/2 teaspoon dried tarragon

	4 flour tortillas (8 inches)

	1 cup fresh baby spinach

Direction

	Season the chicken with pepper and salt. Arrange onion in a grill wok or basket and brush it with oil. Grill onion and chicken over medium heat, covered, until the onion is tender and the chicken juices run clear, about 5-7 minutes per side. Cut the onion and chicken once it’
s cool enough to handle.

	Mix onion, tarragon, grapes, mayonnaise, chicken, walnuts, and mango in a huge bowl. Place a cup of the mixture down to the center of each tortilla and top each with spinach. Roll them up tightly and serve.

Nutrition Information

	Calories: 599 calories

	Protein: 26g protein.

	Total Fat: 37g fat (5g saturated fat)

	Sodium: 743mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 41g carbohydrate (12g sugars

	Cholesterol: 57mg cholesterol

138.

Grilled Chicken Salad For Two

Ingredients

	2 boneless skinless chicken breast halves (6 ounces each)

	3 cups torn mixed salad greens

	1 small tomato, chopped

	1/4 cup dried cranberries

	1/4 cup shredded reduced-fat cheddar cheese

	1/4 cup sliced ripe olives

	2 green onions, chopped

	2 tablespoons chopped walnuts

	1/4 cup fat-free Italian salad dressing

Direction

	Use tongs to lightly rub an oiled paper towel on the grill rack. Put the chicken on a grill on medium heat then cover and grill or put the chicken in a broiler and let it broil 4 inches away from the heat for 8-10 minutes on every side until a thermometer inserted on the chicken indicates 170°
F.

	Distribute the salad greens among 2 plates then put cheese, walnuts, tomato, olives, cranberries and onions on top. Cut the chicken and place it on top of each salad. Drizzle with Italian dressing then serve.

Nutrition Information

	Calories: 383 calories

	Fiber: 5g fiber)

	Total Carbohydrate: 24g carbohydrate (15g sugars

	Cholesterol: 105mg cholesterol

	Protein: 42g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 14g fat (4g saturated fat)

	Sodium: 776mg sodium

139.

Grilled Chicken Salad With Blueberry Vinaigrette

Ingredients

	2 boneless skinless chicken breast halves (6 ounces each)

	1 tablespoon olive oil

	1 garlic clove, minced

	1/4 teaspoon salt

	1/4 teaspoon pepper

	VINAIGRETTE:

	1/4 cup olive oil

	1/4 cup blueberry preserves

	2 tablespoons balsamic vinegar

	2 tablespoons maple syrup

	1/4 teaspoon ground mustard

	1/8 teaspoon salt

	Dash pepper

	SALADS:

	1 package (10 ounces) ready-to-serve salad greens

	1 cup fresh blueberries

	1/2 cup canned mandarin oranges

	1 cup crumbled goat cheese

Direction

	Coat the chicken with garlic, salt, pepper and oil. Place it inside the refrigerator, covered for 30 minutes. Mix all the vinaigrette ingredients into a small bowl. Cover and refrigerate the dressing until dressing.

	Cook the chicken with cover and grill each side for 5-7 minutes over medium heat until the thermometer reads 165°
F. Allow it to cool for 5 minutes before slicing.

	Arrange the greens on a serving plate and top it with mandarin oranges, blueberries, and chicken. Whisk the vinaigrette dressing once again and drizzle it over the salad; top it with cheese.

Nutrition Information

	Calories: 455 calories

	Sodium: 460mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 36g carbohydrate (27g sugars

	Cholesterol: 82mg cholesterol

	Protein: 24g protein.

	Total Fat: 26g fat (7g saturated fat)

140.

Grilled Chicken Salad With Warm Mustard Dressing

Ingredients

	1/4 cup olive oil

	1/4 cup chicken broth

	3 tablespoons lemon juice

	1 teaspoon dried basil

	1 teaspoon dried oregano

	1 teaspoon Dijon mustard

	1/4 teaspoon salt

	1/4 teaspoon lemon-pepper seasoning

	4 boneless skinless chicken breast halves (4 ounces each)

	1 large red onion, sliced and separated into rings

	10 cups torn romaine

	1 medium sweet red pepper, chopped

	3/4 cup crumbled feta cheese

Direction

	Mix together the first eight ingredients in a big bowl. Add half of the mixture into the pot and put to the side. Brush the remaining vinaigrette onto onion rings and chicken.

	On medium heat, grill onion and chicken until meat thermometer reaches 170°
, 12 minutes. Slice the chicken to 1/2 inch pieces.

	Layer the onion, cheese, romaine, chicken, and red pepper into a big bowl or on salad plates. Heat the remaining vinaigrette and drizzle onto the salad.

Nutrition Information

	Calories: 126 calories

	Protein: 6g protein.

	Total Fat: 9g fat (2g saturated fat)

	Sodium: 248mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 5g carbohydrate (2g sugars

	Cholesterol: 13mg cholesterol

141.

Grilled Chicken Veggie Dinner

Ingredients

	4 bone-in chicken thighs (about 1-1/2 pounds)

	1-1/2 teaspoons olive oil

	1/2 teaspoon salt, divided

	1/2 teaspoon seasoned pepper

	1/2 each medium green, sweet red and yellow pepper, sliced

	1 medium onion, halved and sliced

	1-1/2 teaspoons Italian seasoning

	1/4 teaspoon garlic powder

	2 plum tomatoes, cut into wedges

Direction

	Rub the oil all over the sides of the chicken. Sprinkle the chicken with 1/4 tsp. of salt and pepper. Position it on a grill rack, skin-side down. Cover and grill the chicken over medium heat for 5 minutes. Flip it over and grill for 5-6 more minutes until golden brown.

	Position the chicken on a double thickness of heavy-duty 18-inches square foil. Place the peppers, Italian seasoning, remaining salt, garlic powder, and onion on top of the chicken. Seal the foil securely.

	Grill it again over indirect medium heat, covered for about 20-30 minutes. Slowly open the foil and add the tomatoes. Seal the foil again and grill it for 4-5 more minutes until the thermometer registers 180°
.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

142.

Grilled Chicken And Mango Skewers

Ingredients

	3 medium ears sweet corn

	1 tablespoon butter

	1/3 cup plus 3 tablespoons sliced green onions, divided

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	1/2 teaspoon salt

	1/4 teaspoon pepper

	1 medium mango, peeled and cut into 1-inch cubes

	1 tablespoon extra virgin olive oil

	Lime wedges, optional

Direction

	Slice the corn off the cobs. Heat butter in large skillet over medium-high heat and saut
é until corn is crisp on the outside and tender on the inside, approximately 5 minutes. Add 1/3 cup of green onions. Keep the corn and green onions warm. Sprinkle salt and pepper on the chicken and toss to cover the meat. Alternately cue chicken and mango on four metal or pre-soaked wooden skewers. Brush with oil and grill on medium heat, covered, or broil 4 in. from heat, for 10-12 minutes or until chicken is cooked, turning from time to time. Serve kabobs with the corn and green onions, and if desired with some lime wedges on the side. Sprinkle with remaining green onions.

Nutrition Information

	Calories: 297 calories

	Sodium: 387mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 28g carbohydrate (16g sugars

	Cholesterol: 70mg cholesterol

	Protein: 26g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 10g fat (3g saturated fat)

143.

Grilled Chicken And Mixed Greens Salad

Ingredients

	3 tablespoons unsweetened pineapple juice

	3 tablespoons soy sauce

	1 tablespoon Worcestershire sauce

	1/2 teaspoon garlic powder

	1/4 to 1/2 teaspoon pepper

	2 pounds boneless skinless chicken breasts, julienned

	8 cups torn mixed salad greens

	2 large tomatoes, chopped

	3/4 cup pineapple tidbits

	4 green onions, sliced

	Oil and vinegar salad dressing, optional

Direction

	Mix the Worcestershire sauce, pineapple juice, pepper, soy sauce and garlic powder together in a big resealable plastic bag. Put in the chicken strips; seal the bag and turn to coat with the marinade. Cover the mixture and keep it in the fridge for 1 hour. Drain the marinated chicken strips and throw away the marinade mixture. Put the marinated chicken onto a grill over medium heat then cover and let it grill for 8-10 minutes until the juices are clear, flip the chicken once to cook on both sides.

	Before serving, place the greens onto 4 serving plates then put the onions, tomatoes, warm grilled chicken and pineapple over the greens. You may pour in dressing if you want.

Nutrition Information

	Calories: 383 calories

	Protein: 58g protein. Diabetic Exchanges: 6 lean meat

	Total Fat: 9g fat (0 saturated fat)

	Sodium: 381mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 17g carbohydrate (0 sugars

	Cholesterol: 159mg cholesterol

144.

Grilled Chicken And Pear Salad

Ingredients

	5 boneless skinless chicken breast (4 ounces each)

	7 cups torn mixed salad greens

	2 ounces Brie cheese, cubed

	2 medium pears, chopped

	1/4 cup chopped pecans, toasted

	1/4 cup thawed apple juice concentrate

	2 tablespoons canola oil

	4-1/2 teaspoons cider vinegar

	2 teaspoons Dijon mustard

	1/4 teaspoon salt

	1/8 teaspoon pepper

Direction

	Wet a paper towel lightly with cooking oil. Use the long-handled tongs to wipe the paper towel into the grill rack, lightly coating it. Cover the chicken and grill over medium heat or you can broil each side of the chicken for 6-8 minutes, positioning it 4-inches away from the heat source until the thermometer reads 170°
F.

	On each individual plate, arrange the cheese, pecans, pears, and salad greens. Cut the chicken and arrange it over the salad. Combine vinegar, pepper, salt, oil, apple juice concentrate, and mustard in a bowl and whisk thoroughly. Pour the mixture over the salad. Serve.

Nutrition Information

	Calories: 329 calories

	Fiber: 4g fiber)

	Total Carbohydrate: 19g carbohydrate (14g sugars

	Cholesterol: 74mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 16g fat (4g saturated fat)

	Sodium: 317mg sodium

145.

Grilled Chicken And Pineapple Salad

Ingredients

	1 can (8 ounces) unsweetened sliced pineapple

	3 tablespoons canola oil

	2 tablespoons light soy sauce

	1 tablespoon white vinegar

	1 tablespoon honey

	1/4 teaspoon ground ginger

	1/4 teaspoon cayenne pepper

	4 boneless skinless chicken breast halves (1 pound)

	1/2 to 1 teaspoon black pepper

	5 cups torn salad greens

	1 small green pepper, julienned

	1 small sweet red pepper, julienned

	1 cup sliced fresh mushrooms

	1 small onion, sliced into rings

Direction

	Drain the juice from the pineapple, setting aside 2 tablespoons for later use. Mix together soy sauce, honey, cayenne, oil, vinegar, juice, and ginger in a small sized bowl. Brush the pineapple slices with some of the mixture. Put to the side.

	Season chicken with pepper all over and broil or grill each side for 4 to 5 minutes until meat thermometer reaches 170°
. Cut chicken into strips.

	For 2 to 3 minutes, broil or grill pineapple while turning both sides to brown until well heated through. Mix peppers, onion, greens, and mushrooms in a big bowl. Top mixture with pineapple and chicken (alternatively, distribute to four plates). Add the rest of the dressing.

Nutrition Information

	Calories: 331 calories

	Total Fat: 12g fat (0 saturated fat)

	Sodium: 551mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 27g carbohydrate (0 sugars

	Cholesterol: 66mg cholesterol

	Protein: 30g protein. Diabetic Exchanges: 3-1/2 lean meat

146.

Grilled Chicken And Veggies

Ingredients

	3/4 teaspoon dried oregano

	1/2 teaspoon garlic salt

	1/2 teaspoon garlic powder

	1/2 teaspoon onion powder

	1/2 teaspoon ground turmeric

	1/4 teaspoon ground cumin

	6 boneless skinless chicken breast halves (6 ounces each)

	1 medium green pepper, cut into strips

	1 medium sweet red pepper, cut into strips

	2 medium onions, halved and sliced

	1 tablespoon canola oil

Direction

	Mix together seasonings; sprinkle on top of the chicken and put aside. In a small-sized bowl, toss onions and peppers with oil; move the veggies into a basket/grill wok.

	Coat oil over a grill rack. Add the chicken and grill basket on grill. Grill, while covered, on medium heat until a thermometer reaches 170 degrees and the veggies are softened, 5 to 8 minutes per side.

Nutrition Information

	Calories: 237 calories

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 6g fat (1g saturated fat)

	Sodium: 236mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 8g carbohydrate (4g sugars

	Cholesterol: 94mg cholesterol

147.

Grilled Chicken With Arugula Salad

Ingredients

	2/3 cup plus 2 tablespoons olive oil, divided

	1/4 cup finely chopped shallots

	1/4 cup champagne vinegar or white wine vinegar

	1 teaspoon salt, divided

	1/2 teaspoon pepper, divided

	1/2 pound sliced baby portobello mushrooms

	1/2 pound sliced fresh mushrooms

	4 boneless skinless chicken breast halves (6 ounces each)

	6 cups fresh baby arugula or baby spinach

	1/2 cup shredded Parmesan cheese

Direction

	Mix the vinegar, 2/3 cup of oil, 1/4 teaspoon of pepper, shallots and 1/2 teaspoon of salt together in a small bowl until well-combined. Keep 3 tablespoons of the vinaigrette mixture aside for the dressing. Put the rest of the vinaigrette in a big bowl. Put in the mushrooms and mix well until coated. Allow the mixture to rest for 5 minutes.

	Use a slotted spoon to take the mushrooms from the vinaigrette mixture. Place the mushrooms in a grill wok or basket then put it on a grill rack. Let the mushrooms grill while covered for 8-10 minutes over medium heat until the mushrooms have softened, mix it from time to time.

	Use a brush to coat the chicken with the rest of the oil and season it with the remaining pepper and salt. Put the seasoned chicken onto a grill over medium heat; cover and let it grill for 6 to 8 minutes on every side until an inserted thermometer indicates 165°
F.

	In a big bowl, put in the grilled mushrooms, cheese and arugula. Pour in the reserved vinaigrette and mix everything together until well-coated. Serve the salad along with the grilled chicken.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

148.

Grilled Chicken With Barley

Ingredients

	1/4 cup lemon juice

	1 tablespoon plus 1 teaspoon canola oil, divided

	2 garlic cloves, minced

	1 teaspoon dried oregano

	1/2 teaspoon dried basil

	4 boneless skinless chicken breast halves (4 ounces each)

	1 can (14-1/2 ounces) reduced-sodium chicken broth

	1/2 cup medium pearl barley

	1/4 teaspoon salt

	1 medium carrot, chopped

	1 small sweet red pepper, chopped

	3 green onions, thinly sliced

	1/4 teaspoon pepper

Direction

	Blend basil, oregano, garlic, a tablespoon of oil, and lemon juice in a small bowl. Place 2 tablespoons of marinade into a big resealable plastic bag; put in the chicken. Seal the bag and shake to coat; put in the fridge for an hour. Put the remaining marinade, covered, in the fridge.

	Boil the broth in a large saucepan. Stir in salt and barley. Turn down the heat; put on a cover and bring to a simmer until tender, 45-50 minutes. Saut
é red pepper and carrot in the remaining oil in a small nonstick skillet until tender-crisp. Put in pepper and onions; then saut
é until tender, 2-3 more minutes. Stir the saved marinade and vegetables into the cooked barley.

	Drain and discard the marinade. Use long-handled tongs to make a paper towel with cooking oil and to coat the grill rack lightly. Broil the chicken 4 inches from the heat or grill with a cover over the medium heat source until a thermometer registers 170°
, 4-7 minutes per side. Serve along with the barley mixture.

Nutrition Information

	Calories: 270 calories

	Protein: 28g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 7g fat (1g saturated fat)

	Sodium: 514mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 25g carbohydrate (3g sugars

	Cholesterol: 63mg cholesterol

149.

Grilled Chicken With Black Bean Salsa

Ingredients

	1 cup lime juice

	2 tablespoons olive oil

	2 teaspoons ground cumin

	1 teaspoon salt

	1 teaspoon dried oregano

	1/2 teaspoon pepper

	5 boneless skinless chicken breast halves (4 ounces each)

	BLACK BEAN SALSA:

	1 can (15 ounces) black beans, rinsed and drained

	1 mango, peeled and cubed

	1/4 cup minced fresh cilantro

	3 tablespoons lime juice

	1 tablespoon olive oil

	2 teaspoons brown sugar

	1 teaspoon minced jalapeno pepper

Direction

	Mix the first six ingredients in a small sized bowl. Add 2/3 cup of marinade to a big plastic resealable bag and put the chicken. Seal and flip bag to marinate chicken. Keep in the refrigerator for 1 to 2 hours. Set aside the rest of marinade for basting. Mix salsa ingredients together by tossing to blend in a small sized bowl.

	Drain chicken and throw away the marinade. Cook and grill with cover for 5 to 6 minutes a side over medium heat or you can broil the chicken positioning it 4 inches away from the heat source until the thermometer registers 165°
.Use the reserved marinade to baste chicken occasionally at the last 4 minutes of cooking. Serve alongside salsa.

Nutrition Information

	Calories: 266 calories

	Sodium: 339mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 23g carbohydrate (9g sugars

	Cholesterol: 63mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 7g fat (1g saturated fat)

150.

Grilled Chicken With Chutney

Ingredients

	3 medium plums, chopped

	2/3 cup sugar

	1/2 cup white wine vinegar

	3 tablespoons balsamic vinegar

	2 tablespoons dried cranberries

	1 garlic clove, minced

	1 teaspoon minced fresh gingerroot

	1/4 teaspoon ground allspice

	1/4 teaspoon crushed red pepper flakes

	2 cups chopped peeled peaches

	1/4 cup finely chopped red onion

	1 teaspoon Dijon mustard

	1/2 teaspoon minced seeded jalapeno pepper

	6 boneless skinless chicken breast halves (5 ounces each)

	2 tablespoons olive oil

	1 tablespoon Tex-Mex chili seasoning mix

	Red leaf lettuce

	Additional chopped jalapenos, optional

Direction

	Mix the initial 9 ingredients together in a big saucepan then bring it to a boil. Leave it cooking and stirring until it thickens, about 6 to 8 minutes. Mix in the jalapeno, mustard, onion and peaches. Let it cool down to room temperature. Layer oil over the chicken with a brush then scatter chilli-seasoning mix atop. At moderate heat, grill the chicken with a cover on for 5 to 6 minutes per side. It is ready when a thermometer registers at 170°
F. Cut the chicken up into slices. Serve it with chutney atop lettuce leaves. If desired, scatter jalapenos over it.

Nutrition Information

	Calories: 346 calories

	Sodium: 178mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 38g carbohydrate (33g sugars

	Cholesterol: 78mg cholesterol

	Protein: 30g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 8g fat (2g saturated fat)

151.

Grilled Chicken With Herbed Stuffing

Ingredients

	5 teaspoons butter, divided

	1/2 cup finely chopped onion

	1 garlic clove, minced

	1/2 cup soft bread crumbs

	1 tablespoon minced fresh parsley

	1/4 teaspoon salt, divided

	1/8 teaspoon dried marjoram

	1/8 teaspoon dried thyme

	4 boneless skinless chicken breast halves (6 ounces each)

	1 teaspoon grated lemon peel

Direction

	In a greased small-sized nonstick skillet, heat 2 tsp. of butter. Put in garlic and onion; cook and whisk until softened. Whisk in thyme, marjoram, 1/8 tsp. of salt, parsley and breadcrumbs.

	Carve a pocket in the thickest part of each chicken breast. Pack with breadcrumb mixture; secure using toothpicks. Sprinkle on top of the chicken with the rest of the salt. In the microwave, melt the rest of the butter; whisk in the lemon peel.

	Bring the chicken onto greased grill rack. Grill on medium heat until no pink meat remains, 6 to 9 minutes per side, brushing once in a while using the butter mixture during the last 5 minutes of the cooking process. Get rid of the toothpicks prior to serving.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

152.

Grilled Chicken With Peach Sauce

Ingredients

	8 skinless, boneless chicken breast halves

	1 pinch salt and ground black pepper to taste

	2 cups peach preserves

	3 tablespoons extra-virgin olive oil

	2 tablespoons soy sauce

	1 tablespoon finely chopped garlic

	1 tablespoon Dijon mustard

	4 ripe peaches, halved and pitted

Direction

	Preheat the grill for moderate heat. Use oil to coat the grate lightly. Use black pepper and salt to season the chicken breast halves. In a bowl, mix mustard, garlic, soy sauce, olive oil and peach preserves together before adding black pepper and salt. Keep around 1/2 cup’
s worth of peach sauce. Move the chicken onto the preheated grill and leave it cooking until it turns a nice golden brown, about 6-7 minutes. Turn the chicken over and let it cook for another 5-6 minutes. Use peach sauce to brush each side of the chicken. Leave it cooking for another 4 to 5 minutes. It is ready when the juices start running clear and the middle is not pink at all. An inserted thermometer should come out from the middle with a reading of 165°
F (74°
C). With the cut side facing downwards, place the peach halves on the grill. Leave it grilling for 2 minutes before flipping it over. Use the 1/2 cup of leftover peach sauce to baste with. Let the peaches grill for another 3-4 minutes until they turn tender.

Nutrition Information

	Calories: 406 calories;

	Sodium: 333

	Total Carbohydrate: 59.3

	Cholesterol: 67

	Protein: 24.8

	Total Fat: 7.9

153.

Grilled Chicken With Peaches

Ingredients

	1 cup peach spreadable fruit

	2 tablespoons olive oil

	4 teaspoons reduced-sodium soy sauce

	1 tablespoon ground mustard

	1 garlic clove, minced

	1/2 teaspoon salt

	1/4 teaspoon pepper

	1/4 teaspoon cayenne pepper

	8 boneless skinless chicken breast halves (4 ounces each)

	8 medium ripe peaches, halved and pitted

Direction

	Mix the initial 8 ingredients together in a small bowl and put it aside. Use cooking oil to dampen paper towel then use long-handled tongs to coat the grill rack lightly. At moderate heat, grill the chicken with a cover on for 5 to 7 minutes per side. During the process, use the reserved glaze to baste the chicken. It is ready when a thermometer registers at 170°
F. Move it onto a serving platter. Maintain its warmth. With the cut side facing downwards, grill the peaches until they turn tender. Cook for about 8 to 10 minutes, using the leftover glaze to baste them and flipping them over every 2 minutes. Put together with chicken. Serve.

Nutrition Information

	Calories: 255 calories

	Fiber: 2g fiber)

	Total Carbohydrate: 30g carbohydrate (24g sugars

	Cholesterol: 51mg cholesterol

	Protein: 20g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 6g fat (1g saturated fat)

	Sodium: 293mg sodium

154.

Grilled Chicken With Salsa

Ingredients

	1/3 cup KRAFT Zesty Italian Dressing , divided

	4 small boneless skinless chicken breast s (1 lb.)

	1 tomato , chopped

	3 green onions , sliced

	1 tsp. zest and 2 tsp. juice from 1 lime

Direction

	Keep 1 tablespoon of the dressing aside. Grill the chicken until it’
s done, about 6-8 minutes per side. When there are a few minutes left, use the rest of the dressing to baste the chicken. Add the reserved dressing to the rest of the ingredients and toss. Layer tomato salsa over the chicken. Serve.

Nutrition Information

	Calories: 180

	Sugar: 3 g

	Cholesterol: 65 mg

	Protein: 25 g

	Total Fat: 7 g

	Saturated Fat: 1.5 g

	Sodium: 260 mg

	Fiber: 1 g

	Total Carbohydrate: 4 g

155.

Grilled Chicken, Mango Blue Cheese Tortillas

Ingredients

	1 boneless skinless chicken breast (8 ounces)

	1 teaspoon blackened seasoning

	3/4 cup plain yogurt

	1-1/2 teaspoons grated lime zest

	2 tablespoons lime juice

	1/4 teaspoon salt

	1/8 teaspoon pepper

	1 cup finely chopped peeled mango

	1/3 cup finely chopped red onion

	4 flour tortillas (8 inches)

	1/2 cup crumbled blue cheese

	2 tablespoons minced fresh cilantro

Direction

	Use cooking oil to coat the grill rack. Season the chicken with blackened seasoning. Grill each side of the chicken for 6-8 minutes over medium heat, covered until the thermometer reads 165°
.

	Mix pepper, lime zest, lime juice, yogurt, and salt in a small bowl. Cool the chicken slightly before chopping it finely. Transfer into a small bowl and toss in onion and mango.

	Grill the tortillas, uncovered, over medium heat for 2-3 minutes until puffed. Flip them over and place the chicken mixture and blue cheese on their top. Grill again, covered, for 2-3 more minutes until their bottoms are lightly browned. Spread yogurt mixture on top and sprinkle with cilantro. Slice the tortillas into four wedges.

Nutrition Information

	Calories: 85 calories

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 165mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 10g carbohydrate (2g sugars

	Cholesterol: 12mg cholesterol

	Protein: 5g protein. Diabetic Exchanges: 1 lean meat

156.

Grilled Curry Chicken

Ingredients

	1 cup (8 ounces) plain yogurt

	1 medium onion, quartered

	2 garlic cloves

	2 tablespoons curry powder

	1 tablespoon paprika

	1/4 teaspoon ground red pepper

	1 broiler/fryer chicken (3 to 3-1/2 pounds), cut up and skin removed

	1-1/2 teaspoons salt, optional

Direction

	Combine salt if desired, red pepper, paprika, curry, garlic, onion, and yogurt in a blender; blend until the mixture becomes smooth. Save 1/4 cup to baste later; put in the fridge, covered. Make diagonal slices of 1/2 inch depth in the meat, approximately 1 inch apart between cuts.

	Place the remaining marinade into a big resealable plastic bag; put in the chicken. Seal and shake to coat; put in the fridge for maximum of 8 hours.

	Drain and discard the marinade. Cover and grill the chicken over medium heat until the juices run clear, about 30-40 minutes, turning and basting with the saved marinade every 5 minutes.

Nutrition Information

	Calories: 235 calories

	Total Carbohydrate: 5g carbohydrate (0 sugars

	Cholesterol: 96mg cholesterol

	Protein: 38g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 6g fat (0 saturated fat)

	Sodium: 123mg sodium

	Fiber: 0 fiber)

157.

Grilled Glazed Drummies

Ingredients

	1 cup ketchup

	1/3 cup reduced-sodium soy sauce

	4 teaspoons honey

	3/4 teaspoon ground ginger

	1/2 teaspoon garlic powder

	3 pounds fresh or frozen chicken drumettes, thawed

Direction

	In a small-sized bowl, mix together the first five ingredients. Add 1 cup of the marinade to a big resealable plastic bag. Put in chicken; seal the bag and coat by turning. Keep in the refrigerator for no less than 4 hours or overnight. Keep covered and refrigerated the rest of the marinade for basting.

	Drain the chicken off and get rid of the marinade. Grill, while covered, on medium heat until the juices run clear or for 15 to 20 minutes, flipping and basting once in a while with the reserved marinade.

Nutrition Information

	Calories: 141 calories

	Sodium: 311mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (3g sugars

	Cholesterol: 43mg cholesterol

	Protein: 11g protein.

	Total Fat: 9g fat (2g saturated fat)

158.

Grilled Honey Lime Chicken

Ingredients

	3/4 cup oil and vinegar salad dressing

	1/2 cup honey

	3 tablespoons lime juice

	1/2 teaspoon salt

	1/2 teaspoon pepper

	8 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a small-sized bowl, mix together the initial five ingredients. Add 1 cup of the marinade to a big resealable plastic bag; put in chicken. Seal the bag and turn until coated; keep in the refrigerator for 2 hours. Keep covered and refrigerated the rest of the marinade.

	Drain off and get rid of the marinade. Slightly oil a grill rack. Grill the chicken, while covered, on medium heat or broil 4 inches away from heat sauce until a thermometer reaches 170 degrees or for 4 to 5 minutes per side, basting once in a while with the reserved marinade.

Nutrition Information

	Calories: 286 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 15g carbohydrate (15g sugars

	Cholesterol: 94mg cholesterol

	Protein: 34g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 9g fat (1g saturated fat)

	Sodium: 476mg sodium

159.

Grilled Huli Huli Chicken

Ingredients

	1 cup packed brown sugar

	3/4 cup ketchup

	3/4 cup reduced-sodium soy sauce

	1/3 cup sherry or chicken broth

	2-1/2 teaspoons minced fresh gingerroot

	1-1/2 teaspoons minced garlic

	24 boneless skinless chicken thighs (about 5 pounds)

Direction

	In a small bowl, blend the first six ingredients. Save 1 1/3 cups for basting; cover and put into the refrigerator. Divide the leftover marinade between two large resealable plastic bags. Put 12 chicken thighs into each bag; close the bags and shake to coat. Put in refrigerator for 8 hours or overnight.

	Drain chicken and discard marinade.

	Cover and grill chicken on a greased rack over medium heat for 6 to 8 minutes per side until no more pink color; baste on occasion with the reserved marinade in the last 5 minutes.

Nutrition Information

	Calories: 391 calories

	Protein: 43g protein.

	Total Fat: 16g fat (5g saturated fat)

	Sodium: 651mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 15g carbohydrate (14g sugars

	Cholesterol: 151mg cholesterol

160.

Grilled Italian Chicken

Ingredients

	1 bottle (8 ounces) Italian salad dressing

	3 tablespoons teriyaki sauce

	8 boneless skinless chicken breast halves (4 ounces each)

Direction

	Mix together teriyaki sauce and salad dressing in a small bowl. Take out 1/4 cup of the marinade for basting, then cover and chill. Put into a big resealable bag with chicken, then add in the rest of marinade. Seal and turn to coat well, then chill about 8 hours to overnight while turning sometimes.

	Drain and get rid of marinade from chicken. Grill chicken with a cover on medium heat for 3 minutes per side. Baste with reserved marinade, then grill until a thermometer reads 170 degrees, about 3 to 4 minutes longer per side.

Nutrition Information

	Calories: 273 calories

	Total Carbohydrate: 2g carbohydrate (2g sugars

	Cholesterol: 97mg cholesterol

	Protein: 36g protein.

	Total Fat: 12g fat (2g saturated fat)

	Sodium: 638mg sodium

	Fiber: 0 fiber)

161.

Grilled Jerk Chicken

Ingredients

	3 scallions, chopped

	4 large garlic cloves, chopped

	1 small onion, chopped

	4 to 5 fresh Scotch bonnet or habanero chile, stemmed and seeded

	1/4 cup fresh lime juice

	2 tablespoons soy sauce

	3 tablespoons olive oil

	1 1/2 tablespoons salt

	1 tablespoon packed brown sugar

	1 tablespoon fresh thyme leaves

	2 teaspoons ground allspice

	2 teaspoons black pepper

	3/4 teaspoon freshly grated nutmeg

	1/2 teaspoon cinnamon

	4 chicken breast halves with skin and bones (3 pounds), halved crosswise

	2 1/2 to 3 pounds chicken thighs and drumsticks

	Accompaniment: papaya salsa

Direction

	Preparation:

	For marinade: Process all of the marinade ingredients in a blender until smoothened.

	For marinating and grilling the chicken: Distribute the marinade and chicken pieces into 2 sealable plastic bags. Seal the bags, pressing out the remaining air, and then flip the bags a few times to coat the chicken with marinade evenly. Add the bags of chicken into a shallow pan and let marinate, chilled, flipping one to two times in 24 hours.

	Allow chicken to rest at room temperature for 60 minutes prior to cooking.

	To cook the chicken with the charcoal grill: Open the vents on bottom of the grill and on the lid. Lit up a big chimney of charcoal briquettes (roughly 100) and add them equally on top of 1 side of the bottom rack. There will be a double or triple layer of charcoal.

	Once the charcoal is grayish white and you can hold your hand in a 5-in. distance above the rack for 3-4 seconds, sear the chicken in batches on the slightly oiled rack over coals, roughly 3 minutes for each batch, until browned well on each side. Transfer the chicken as seared to the grill’
s side with no coal underneath, then cook, using lid to cover, for 25-30 minutes longer until thoroughly cooked.

	To cook the chicken with the gas grill: Preheat the burners for high heat, then adjust the heat to moderate. Cook the chicken for 15-20 minutes until browned well on each side. Adjust the heat to low and cook chicken, use a lid to cover, for roughly 25 minutes longer until thoroughly cooked.

	Serve the chicken with salsa.

	Notes: You can roast the chicken in 2 big shallow baking pans in the upper and lower thirds of an oven at 400 degrees F in case you could not grill them. Change the position of pans halfway through the roasting process and cook for 40-45 minutes in total.

Nutrition Information

	Calories: 750

	Cholesterol: 324 mg(108%)

	Protein: 64 g(129%)

	Total Fat: 50 g(76%)

	Saturated Fat: 13 g(64%)

	Sodium: 973 mg(41%)

	Fiber: 1 g(5%)

	Total Carbohydrate: 9 g(3%)

162.

Grilled Kiwi Chicken Kabobs With Honey Chipotle Glaze

Ingredients

	6 garlic cloves, minced

	2 tablespoons lime juice

	1 tablespoon olive oil

	1 teaspoon salt

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

	8 medium kiwifruit, peeled and halved

	3 tablespoons honey

	1 tablespoon minced chipotle peppers in adobo sauce

Direction

	Combine lime juice, garlic, salt, and oil. Toss in the chicken and kiwi to coat. Refrigerate in a covered container up to half an hour. Mix the honey and chipotle peppers in a separate bowl. Drain chicken and kiwi, discarding its marinade. Alternately thread chicken and kiwi on eight metal or water-soaked wooden skewers. Cook in a covered grill over medium heat, on a rack that’
s lightly oiled, for 10-12 minutes or until juices are clear. Baste frequently with honey-chipotle mixture at the last 4 minutes of grilling.

Nutrition Information

	Calories: 284 calories

	Total Carbohydrate: 37g carbohydrate (27g sugars

	Cholesterol: 63mg cholesterol

	Protein: 25g protein.

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 380mg sodium

	Fiber: 5g fiber)

163.

Grilled Lemon Chicken

Ingredients

	1/3 cup lemon juice

	1/4 cup olive oil

	1 tablespoon Dijon mustard

	2 large cloves garlic, finely chopped

	2 tablespoons finely chopped red bell pepper

	1/2 teaspoon salt

	1/4 teaspoon ground black pepper

	4 skinless, boneless chicken breast halves

Direction

	Mix the lemon juice, pepper, salt, red bell pepper, garlic, Dijon mustard, and olive oil in a bowl. Put 1/4 cup of the mixture aside to use for basting. In the bowl, put the chicken and marinate for at least 20 minutes in the fridge.

	Set a grill to high heat to preheat.

	Grease the grill grate lightly. Allow to drain and discard the marinade from the bowl, then arrange the chicken on the grill. Cook until juices run clear for 6-8 minutes per side, occasionally basting with the saved marinade.

Nutrition Information

	Calories: 264 calories;

	Total Fat: 15

	Sodium: 462

	Total Carbohydrate: 3.7

	Cholesterol: 68

	Protein: 27.5

164.

Grilled Lemon Basil Chicken

Ingredients

	1 cup minced fresh basil

	1 cup canola oil

	1/2 cup lemon juice

	1/4 cup white wine vinegar

	2 teaspoons grated lemon peel

	3 to 4 garlic cloves, minced

	1 teaspoon salt

	1/2 teaspoon pepper

	8 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a small bowl, mix the first eight ingredients. Transfer 1 1/2 cups to a large resealable plastic bag; put in chicken. Close the bag and shake to coat; put in refrigerator about 4 hours or overnight, turning on occasion. Cover and put in the refrigerator the leftover marinade for basting.

	Drain and discard marinade. Cover and grill chicken over medium heat, about 6 to 8 minutes per side, until a thermometer shows 170°
, basting sometimes with the leftover marinade.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

165.

Grilled Lemon Rosemary Chicken

Ingredients

	1/4 cup lemon juice

	3 tablespoons honey

	2 teaspoons canola oil

	1 teaspoon dried rosemary, crushed

	1/2 teaspoon salt

	1/8 teaspoon pepper

	6 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a large resealable plastic bag, mix the first six ingredients. Put in the chicken; close the bag and shake to coat. Put in the refrigerator for 2 hours.

	Drain the chicken; discard marinade. With cooking oil, moisten a paper towel; use long-handled tongs to lightly cover the grill rack. Grill chicken, with a cover, over medium heat or broil 4-inch from the heat, for about 6 to 8 minutes per side until a thermometer shows 170°
.

Nutrition Information

	Calories: 187 calories

	Total Carbohydrate: 1g carbohydrate (1g sugars

	Cholesterol: 94mg cholesterol

	Protein: 34g protein. Diabetic Exchanges: 5 lean meat.

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 102mg sodium

	Fiber: 0 fiber)

166.

Grilled Lime Chicken

Ingredients

	8 boneless skinless chicken breast halves (4 ounces each)

	1/2 cup lime juice

	1/3 cup olive oil

	4 green onions, chopped

	4 garlic cloves, minced

	3 tablespoons chopped fresh dill, divided

	1/4 teaspoon pepper

Direction

	Flatten the chicken breasts into 1/4-inch. Mix together the 2 tbsp. pepper and dill, garlic, onions, oil and lime juice in a resealable plastic bag, then add the chicken. Seal the bag securely and flip to coat, then let it chill in the fridge for 2-4 hours.

	Drain and get rid of the marinade. Grill the chicken for 6-7 minute per side on medium-hot heat without a cover, or until a thermometer reads 170 degrees. Sprinkle the leftover dill on top.

Nutrition Information

	Calories: 235 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 12g fat (0 saturated fat)

	Sodium: 66mg sodium

167.

Grilled Monterey Chicken

Ingredients

	6 bacon strips, halved

	6 boneless skinless chicken breast halves (4 ounces each)

	1/2 cup olive oil

	1/4 cup red wine vinegar

	1/4 cup soy sauce

	1 teaspoon minced garlic

	1/2 teaspoon salt

	1/2 teaspoon dried oregano

	1/4 teaspoon pepper

	6 thin slices sweet onion

	6 thin slices tomato

	6 thin slices avocado

	6 thin slices Monterey Jack cheese

Direction

	Cook the bacon following the package directions. In the meantime, flatten the chicken until its thickness reaches 1/4-inches. Mix the vinegar, pepper, salt, soy sauce, oil, oregano, and garlic. Add the chicken. Seal the bag and flip it over until coated. Place it inside the fridge for at least 30 minutes.

	Drain the chicken, discarding the marinade. Grill each side of the chicken over medium heat for 4-6 minutes, uncovered until it is no longer pink.

	Position the chicken into the grill’
s edges. Place 2 bacon pieces on its top. Top it with a slice of onion, avocado, tomato and cheese. Cover them and grill for 4-6 minutes until the cheese melted completely.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

168.

Grilled Orange Chicken Strips

Ingredients

	2 tablespoons chopped fresh orange segments

	1/4 cup orange juice

	1/4 cup olive oil

	2 teaspoons lime juice

	3 garlic cloves, minced

	1 teaspoon dried thyme

	1 teaspoon dried oregano

	1 teaspoon ground cumin

	1/2 teaspoon salt, optional

	1 pound boneless skinless chicken breasts, cut into 1/4-inch strips

Direction

	In a resealable plastic bag, blend the first 9 ingredients; put in the chicken, flip it to coat. Seal the bag, then put in the fridge for an hour.

	Drain, discard the marinade. On soaked wood or metal skewers, thread the meat. Uncover and grill over medium-hot heat, frequently turning, until the chicken juices run clear, 6-8 minutes.

Nutrition Information

	Calories: 192 calories

	Protein: 23g protein. Diabetic Exchanges: 3-1/2 meat.

	Total Fat: 9g fat (0 saturated fat)

	Sodium: 56mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

169.

Grilled Orange Chicken Thighs

Ingredients

	1 cup orange juice

	1/3 cup sugar

	1/3 cup packed light brown sugar

	1/4 teaspoon salt

	1 tablespoon Dijon mustard

	2 teaspoons grated orange zest

	CHICKEN:

	6 boneless skinless chicken thighs (about 1-1/2 pounds)

	1/2 teaspoon lemon-pepper seasoning

Direction

	In a small saucepan, blend salt, sugars, and juice; heat to a boil, keep stirring to dissolve sugar. Cook, without covering, for 10 to 15 minutes, until mixture achieves a glaze consistency. Take away from heat; mix in orange zest and mustard.

	Scatter chicken with lemon pepper. On a lightly oiled grill rack, cover and grill chicken over medium heat for 6 to 8 minutes per side, until a thermometer shows 170°
, coating on occasion with the sauce during the final 5 minutes. Use along with the remaining sauce.

Nutrition Information

	Calories: 277 calories

	Sodium: 256mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 29g carbohydrate (27g sugars

	Cholesterol: 76mg cholesterol

	Protein: 21g protein.

	Total Fat: 8g fat (2g saturated fat)

170.

Grilled Peach BBQ Chicken Wings

Ingredients

	2 cups barbecue sauce

	2 cloves garlic, finely chopped, divided

	2 peaches, peeled, pitted and chopped

	Salt and pepper

	24 chicken wings, separated at the joint and tips discarded

	1 cup peach jam

	1/4 cup apple cider vinegar

	2 tablespoons hot sauce, such as Frank’
s RedHot, or to taste

	Scallions, green parts only, thinly sliced

Direction

	Mix half of the garlic with the barbecue sauce inside of a food processor before inserting the peaches. Continue processing until they are chopped up into fine matter. Add 1/4 teaspoon of pepper and 1-1/2 teaspoons of salt. Keep 1/2 cup of it to baste with later. Insert the rest of the peach barbecue sauce and chicken wings in a resealable plastic bag and toss together. Keep it in the fridge for around 30 minutes.

	In a small saucepan, mix 1/2 teaspoon of salt, hot sauce, the rest of the garlic, vinegar and peach jam together. With medium heat, cook for around 5 minutes until the mixture thickens a little then leave it to cool down. Drain the marinade and discard. Use cooking oil to dampen a paper towel. With a pair of long-handled tongs, coat the grill rack by rubbing the towel on it lightly. At a moderate heat, broil the chicken wings four inches from the heat or grill them with a cover on for 12 to 16 minutes. During the process, flip them around from time to time. Use the 1/2 cup of sauce kept aside from earlier to baste with. Without any cover on, continue broiling or grilling for another 8 to 10 minutes until the juices are running clear. During the process, flip it over and baste with sauce a few times. Before serving, place scallions over it and put the peach jam dipping sauce together with it.

Nutrition Information

	Calories: 906 calories

	Cholesterol: 176mg cholesterol

	Protein: 59g protein.

	Total Fat: 43g fat (12g saturated fat)

	Sodium: 1252mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 70g carbohydrate (63g sugars

171.

Grilled Pepper Jack Chicken Sandwiches

Ingredients

	2 boneless skinless chicken breast halves (4 ounces each)

	1 teaspoon poultry seasoning

	2 center-cut bacon strips, cooked and halved

	2 slices (1/2 ounce each) pepper jack cheese

	2 hamburger buns, split

	2 lettuce leaves

	1 slice onion, separated into rings

	2 slices tomato

	Dill pickle slices, optional

Direction

	Sprinkle poultry seasoning on the chicken. Use cooking oil to moisten a paper towel, then coat the grill rack lightly using long-handled tongs.

	Let the chicken grill on medium heat with a cover or let it broil for 4-7 minutes per side, placed 4 inches from the heat source or until a thermometer registers 165 degrees. Put cheese and bacon on top. Put cover and let it cook for 1-2 minutes more or until the cheese melts.

	Serve on buns with tomato, onion, lettuce and pickles if preferred.

Nutrition Information

	Calories: 335 calories

	Fiber: 2g fiber)

	Total Carbohydrate: 25g carbohydrate (4g sugars

	Cholesterol: 85mg cholesterol

	Protein: 33g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 11g fat (4g saturated fat)

	Sodium: 456mg sodium

172.

Grilled Picnic Chicken

Ingredients

	1-1/2 cups white vinegar

	3/4 cup vegetable oil

	6 tablespoons water

	4-1/2 teaspoons salt

	1-1/2 teaspoons poultry seasoning

	3/4 teaspoon garlic powder

	3/4 teaspoon pepper

	3 broiler/fryer chickens (3 to 4 pounds each), quartered or cut up

Direction

	In a bowl, mix the first 7 ingredients. Reserve 1 cup for later; cover and put it in the refrigerator. Transfer the leftover marinade into a gallon-size resealable plastic bag; put in chicken. Close the bag and shake to coat; put in the refrigerator in 4 hours or overnight, flipping 1 or 2 times.

	Drain chicken, discard marinade. Grill chicken, without covering, over medium heat about 15 minutes per side. Baste with the saved marinade.

	Grill for additional 10 to 20 minutes, until the juices run out clear, flipping and basting sometimes.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

173.

Grilled Pineapple Chicken Sandwiches

Ingredients

	4 slices canned pineapple

	1 tablespoon honey mustard

	2 skinless, boneless chicken breast halves

	1 red bell pepper, thinly sliced

	2 sandwich rolls, split

Direction

	Put the pineapple slices and chicken breasts together on the grill rack. Broil or grill them until the chicken has no pink left in the middle and the juices are running clear. During the process, baste the fruit and meat with honey mustard from time to time. It is ready when an inserted thermometer comes out from the centre registers 165°
F (74°
C). Put the chicken on sandwich rolls. Before serving, put red bell pepper rings and pineapple slices atop.

Nutrition Information

	Calories: 437 calories;

	Sodium: 468

	Total Carbohydrate: 58.6

	Cholesterol: 69

	Protein: 35.2

	Total Fat: 7.2

174.

Grilled Pineapple Chimichurri Chicken

Ingredients

	1/2 small sweet red pepper, stemmed and seeded

	2 slices fresh pineapple (1/2-inch)

	2/3 cup fresh cilantro leaves

	2/3 cup parsley sprigs (stems removed)

	4 teaspoons lime juice

	1/4 cup canola oil

	1/4 cup island teriyaki sauce

	1 tablespoon minced fresh gingerroot

	4 boneless skinless chicken breast halves (6 ounces each)

	Hot cooked couscous, optional

	2 green onions, sliced

	1/4 cup chopped macadamia nuts, toasted

Direction

	Oil a grill rack. At moderate heat, grill the pineapple and pepper with a cover on until they turn slightly brown. Cook for 3 to 4 minutes on each side. Pulse a combination of lime juice, parsley and cilantro in a food processor until they become finely chopped. As the mixture is being processed, pour the oil in gradually. Chop the pineapple and grilled pepper then mix it into the herb mixture. Combine ginger and teriyaki sauce. Oil the grill rack. At moderate heat, grill the chicken with a cover on for 5 to 7 minutes on each side. It is ready when a thermometer reads 165°
F. In the final 4 minutes, use a bit of the teriyaki mixture to baste the chicken. When ready to serve, layer the rest of the teriyaki mixture onto the chicken. Put macadamia nuts, green onions and chimichurri over the top. Add couscous if desired.

Nutrition Information

	Calories: 428 calories

	Total Fat: 24g fat (3g saturated fat)

	Sodium: 686mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 19g carbohydrate (13g sugars

	Cholesterol: 94mg cholesterol

	Protein: 37g protein.

175.

Grilled Raspberry Chicken

Ingredients

	1 cup plus 4-1/2 teaspoons raspberry vinaigrette, divided

	2 tablespoons minced fresh rosemary or 2 teaspoons dried rosemary, crushed, divided

	6 bone-in chicken thighs

	6 chicken drumsticks

	1/2 cup seedless raspberry jam

	1-1/2 teaspoons lime juice

	1/2 teaspoon soy sauce

	1/8 teaspoon garlic powder

Direction

	Blend 1/2 the rosemary and 1 cup of vinaigrette in a large resealable plastic bag. Put in chicken. Close and shake to coat; put in the refrigerator in 1 hour.

	In a small bowl, mix rosemary, leftover vinaigrette, garlic powder, soy sauce, lime juice, and jam; put aside.

	Drain chicken, discard marinade. Arrange the chicken with skin-side down on the grill rack. Grill, with a cover, over indirect medium heat about 20 minutes. Flip and grill for extra 10 to 20 minutes, until juices run out clear and a thermometer shows 180°
, basting on occasion with raspberry sauce.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

176.

Grilled Rosemary Chicken

Ingredients

	2 frying chickens, 2 to 3 lb-each, cut up

	1/2 cup fresh rosemary

	1 juice of 2 lemons

	8 garlic cloves,minced

	2/3 cup olive oil

	1 pinch Salt and pepper to taste

	1 sprigs Rosemary for garnish

Direction

	In a glass deep plate or baking dish, place the chicken. Put aside.

	Chop rosemary in a food processor with a steel knife attachment. While the motor is running, drop olive oil, garlic and lemon juice, through the feed tube and blend for 3 to 4 seconds.

	On top of chicken, put the marinade, place on the cover and chill.

	Allow to marinate for 2 to 4 hours, flipping from time to time.

	Let it grill on hot coals for approximately 20 minutes, skin side facing up, basting with the leftover marinade often.

	Using long handled tongs, flip one time while cooking.

	To serve, scatter pepper and salt over. Jazz up with rosemary sprigs.

	Yields 8 servings.

177.

Grilled Spicy Chicken Wings

Ingredients

	12 whole chicken wings (about 2-1/2 pounds)

	2 cans (10 ounces each) green enchilada sauce

	3 tablespoons lime juice

	1/2 cup mild green taco sauce

	2 tablespoons butter, melted

Direction

	Divide the chicken wings into 3 sections; discard the wing tip sections. Blend the lime juice and enchilada sauce in a large resealable plastic bag. Put in wings; seal the bag and coat by turning. Put in the fridge for 6 hours or overnight.

	Blend the butter and the taco sauce in a small bowl. Let the chicken wings drain and discard the marinade. Put a cover on and grill the wings for 10 minutes on indirect medium heat. Turn and grill until the juices run clear, or for 10-20 more minutes, turn and baste from time to time with the sauce.

Nutrition Information

	Calories: 68 calories

	Total Fat: 5g fat (2g saturated fat)

	Sodium: 110mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 18mg cholesterol

	Protein: 5g protein.

178.

Grilled Tandoori Chicken Kabobs

Ingredients

	1-1/4 cups plain yogurt

	1/3 cup chopped onion

	2 tablespoons lemon juice

	2 garlic cloves, minced

	2 teaspoons garam masala

	2 teaspoons minced fresh gingerroot

	1 teaspoon salt

	1 teaspoon cayenne pepper

	3 drops yellow food coloring, optional

	3 drops red food coloring, optional

	2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	2 teaspoons minced fresh cilantro

	1 medium lemon, cut into six wedges

Direction

	Combine the chicken and the first 10 ingredients in a large re-sealable plastic bag. Close the bag, turn several times to coat, and marinate in the refrigerator for at least 8 hours or overnight. Drain the chicken, discarding its marinade. Skewer the chicken onto six metal or water-soaked wooden skewers. Lightly coat the grill rack with oil using a cooking oil-moistened paper towel at the end of a pair of long-handled tongs. Cook the skewers in a covered grill over medium heat, or broil 4 in. from the heat, turning occasionally for 10-15 minutes or until chicken juices run clear. Scatter some cilantro on top and serve with lemon wedges on the side.

Nutrition Information

	Calories: 192 calories

	Total Carbohydrate: 4g carbohydrate (2g sugars

	Cholesterol: 88mg cholesterol

	Protein: 32g protein. Diabetic Exchanges: 4 lean meat.

	Total Fat: 5g fat (2g saturated fat)

	Sodium: 366mg sodium

	Fiber: 0 fiber)

179.

Grilled Tarragon Chicken

Ingredients

	2 teaspoons Dijon mustard

	4 boneless skinless chicken breast halves

	1/4 teaspoon pepper

	1/3 cup butter, melted

	2 teaspoons lemon juice

	2 teaspoons minced fresh tarragon or 1/2 teaspoon dried tarragon

	1/2 teaspoon garlic salt

Direction

	Spread the mustard over both sides of chicken; dust with pepper. Put in the fridge, covered, for at least 2 hours. Blend garlic salt, tarragon, lemon juice, and butter. Grill the chicken over hot heat, basting with the butter mixture during the last 3-5 minutes of cooking, until the chicken juices run clear.

Nutrition Information

	Calories: 222 calories

	Protein: 27g protein. Diabetic Exchanges: 4 lean meat.

	Total Fat: 12g fat (0 saturated fat)

	Sodium: 167mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

180.

Grilled Teriyaki Chicken

Ingredients

	1/4 cup KRAFT Asian Toasted Sesame Dressing

	4 tsp. less-sodium soy sauce

	1 Tbsp. minced gingerroot

	1 Tbsp. honey

	2 cloves garlic , minced

	8 small boneless skinless chicken thigh s (1 lb.)

	1 green onion , cut diagonally into thin slices

Direction

	Mix first five ingredients together until well combined. Place the mixture on top of chicken in a resealable plastic bag. Seal, and keep turning the bag until chicken is evenly coated. Chill and marinate for 8 hours.

	Grease grill. Turn heat on to medium. Take chicken out of the marinade, throw away bag and marinade.

	Grill for 8 minutes per side until cooked through. Transfer to a platter and serve with onions on top.

Nutrition Information

	Calories: 170

	Total Fat: 8 g

	Sodium: 230 mg

	Total Carbohydrate: 4 g

	Cholesterol: 105 mg

	Saturated Fat: 2 g

	Fiber: 0 g

	Sugar: 3 g

	Protein: 19 g

181.

Grilled Thai Chicken Salad

Ingredients

	1/2 cup hot water

	2 tablespoons lime juice

	3/4 cup sweetened shredded coconut

	2 teaspoons curry powder

	2 teaspoons minced fresh gingerroot

	1 teaspoon salt

	4 boneless skinless chicken breast halves (4 ounces each)

	4 cups torn mixed salad greens

	1/2 medium sweet red pepper, julienned

	1/2 cup canned bean sprouts, rinsed and drained

	1/2 cup fresh sugar snap peas

	DRESSING:

	1/4 cup reduced-sodium soy sauce

	2 tablespoons lime juice

	2 tablespoons coconut milk

	2 tablespoons reduced-fat creamy peanut butter

	4 teaspoons sugar

Direction

	Mix all of the first 6 ingredients together using a covered blender; blend the mixture until well-combined. Transfer the mixture in a big resealable plastic bag and put in the chicken. Seal the bag and turn to coat the chicken with the marinade; keep the marinated chicken in the fridge for 1 hour.

	Drain the marinated chicken and throw away the marinade mixture. Use a little bit of oil to grease a grill rack.

	Put the marinated chicken onto a grill over medium heat then cover and let it grill, or put the chicken in a broiler and let it broil 4 inches away from the heat source for 4 to 7 minutes on every side until an inserted thermometer indicates 170°
F.

	Mix the bean sprouts, greens, peas and red pepper together in a big salad bowl. Mix all of the ingredients for the dressing together in a small bowl until the consistency is smooth. Drizzle the prepared dressing on top of the salad mixture and mix everything well until coated. Slice the grilled chicken into strips and place it on top of the salad.

Nutrition Information

	Calories: 261 calories

	Cholesterol: 63mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 9g fat (4g saturated fat)

	Sodium: 936mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 17g carbohydrate (9g sugars

182.

Grilled Thighs And Drumsticks

Ingredients

	2-1/2 cups packed brown sugar

	2 cups water

	2 cups cider vinegar

	2 cups ketchup

	1 cup canola oil

	4 tablespoons salt

	3 tablespoons prepared mustard

	4-1/2 teaspoons Worcestershire sauce

	1 tablespoon reduced-sodium soy sauce

	1 teaspoon pepper

	1 teaspoon Liquid Smoke, optional

	10 pounds bone-in chicken thighs and chicken drumsticks

	1/2 teaspoon seasoned salt

Direction

	Mix the first 11 ingredients in a large bowl. Pour the mixture into the two large resealable plastic bags. Distribute the chicken among the two bags. Seal the bags and flip them until coated. Refrigerate the bags overnight.

	Drain the chicken and discard all the marinade. Set the grill over indirect heat for preheating. Moisten the paper towel with cooking oil with the long-handled tongs, coat it over the grill rack.

	Sprinkle seasoned salt all over the chicken. Position the chicken over the indirect medium heat, skin-side down. Cover and grill each side for 15-20 minutes until the thermometer reads 170°
-175°
.

Nutrition Information

	Calories:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

183.

Grilled Tomatillo Chicken

Ingredients

	4 boneless skinless chicken breast halves (6 ounces each)

	4 slices provolone cheese

	1 medium onion, chopped

	1 tablespoon olive oil

	6 tomatillos, husks removed, chopped

	1/4 cup lime juice

	6 pickled jalapeno slices, chopped

	1 garlic clove, minced

	1/4 cup minced fresh cilantro

	1 teaspoon ground cumin

	1/2 teaspoon salt

	1/4 teaspoon pepper

	Hot cooked rice

	Sour cream, optional

Direction

	Use cooling oil to moisten a paper towel; rub the grill rack with long-handled tongs to lightly coat. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer registers 170°
, about 4-7 minutes per side. Put the cheese on top; cook until the cheese melts, 1 more minute.

	Saut
é the onion in oil in a large skillet until it becomes tender. Put in garlic, jalapenos, lime juice, and tomatillos; cook for 3 more minutes. Stir in pepper, salt, cumin, and cilantro.

	Serve the chicken and tomatillo mixture alongside rice; if desired, dollop with sour cream.

Nutrition Information

	Calories: 324 calories

	Fiber: 2g fiber)

	Total Carbohydrate: 9g carbohydrate (5g sugars

	Cholesterol: 109mg cholesterol

	Protein: 41g protein.

	Total Fat: 14g fat (5g saturated fat)

	Sodium: 595mg sodium

184.

Grilled Tomatillo Chicken For Two

Ingredients

	2 boneless skinless chicken breast halves (6 ounces each)

	2 slices provolone cheese

	1 small onion, chopped

	1-1/2 teaspoons olive oil

	3 tomatillos, husks removed, chopped

	2 tablespoons lime juice

	3 pickled jalapeno slices, chopped

	1 garlic clove, minced

	2 tablespoons minced fresh cilantro

	1/2 teaspoon ground cumin

	1/4 teaspoon salt

	1/8 teaspoon pepper

	Hot cooked rice

	Sour cream, optional

Direction

	Use cooking oil to make a paper towel moist; coat the grill rack lightly with long-handled tongs. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer registers 170°
, 4-7 minutes per side. Put cheese on top; cook until the cheese melts, 1 more minute.

	Saut
é onion in oil in a large skillet until it becomes tender. Put in garlic, jalapenos, lime juice, and tomatillos; cook for 3 more minutes. Stir in pepper, salt, cumin, and cilantro. Serve the chicken and tomatillo mixture with rice; if desired, dollop with sour cream.

Nutrition Information

	Calories: 324 calories

	Protein: 40g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 14g fat (5g saturated fat)

	Sodium: 596mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 9g carbohydrate (4g sugars

	Cholesterol: 109mg cholesterol

185.

Grilled Turkey Vegetable Burger

Ingredients

	1 egg, lightly beaten

	3 tablespoons toasted wheat germ

	3 tablespoons salsa

	2 tablespoons shredded carrot

	2 tablespoons finely chopped onion

	2 tablespoons shredded peeled apple

	1 garlic clove, minced

	1/4 teaspoon salt

	1/2 pound ground turkey or chicken

	2 hamburger buns, split

Direction

	Mix the first 8 ingredients together in a small bowl. Crumble turkey on top of mixture; combine well. Form into 2 patties.

	Pan-fry, grill, or broil for 7-8 minutes per side till a thermometer reads 165 degrees and patties are not pink anymore. Place onto buns and serve.

Nutrition Information

	Calories: 446 calories

	Total Fat: 22g fat (7g saturated fat)

	Sodium: 793mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 32g carbohydrate (7g sugars

	Cholesterol: 183mg cholesterol

	Protein: 28g protein.

186.

Grilled Wing Zingers

Ingredients

	8 pounds chicken wings

	1 cup packed brown sugar

	1 cup Louisiana-style hot sauce

	1/4 cup butter, cubed

	1 tablespoon cider vinegar

	1/3 cup sugar

	1/2 cup Italian seasoning

	1/4 cup dried rosemary, crushed

	1/4 cup paprika

	1/4 cup chili powder

	1/4 cup pepper

	2 tablespoons cayenne pepper

	1 cup blue cheese salad dressing

	1/2 cup ranch salad dressing

	Celery sticks

Direction

	Slice the chicken wings into three portions; get rid of the wing tip sections. Put the wings aside.

	In a small-sized saucepan, boil the vinegar, butter, hot sauce and brown sugar. Lower the heat; let simmer, uncovered, until the sauce becomes thoroughly heated and the butter melts, 6 to 8 minutes. Let it cool down.

	In one gallon-sized resealable plastic bag, mix the seasonings and sugar. Put in the chicken wings, working in batches; seal the bag and toss until evenly coated.

	Grill, keep covered, on indirect medium heat until the juices run clear, 35 to 45 minutes, flipping and basting once in a while with the sauce.

	In a small-sized bowl, mix the ranch salad dressing and blue cheese; serve along the celery sticks and chicken wings.

Nutrition Information

	Calories: 96 calories

	Cholesterol: 18mg cholesterol

	Protein: 5g protein.

	Total Fat: 6g fat (2g saturated fat)

	Sodium: 170mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 5g carbohydrate (4g sugars

187.

Grilled Zucchini With Peanut Chicken

Ingredients

	2 medium zucchini, cut diagonally into 1/2-in. slices

	1/8 teaspoon salt

	1/8 teaspoon pepper

	TOPPING:

	1/4 cup water

	3 tablespoons brown sugar

	2 tablespoons reduced-sodium soy sauce

	1 tablespoon creamy peanut butter

	1 teaspoon lime juice

	1/4 teaspoon ground ginger

	1/4 teaspoon cayenne pepper

	1 cup shredded cooked chicken

	2 tablespoons finely chopped red onion

	Julienned carrot and chopped fresh cilantro

Direction

	On an oiled grill rack over medium heat, arrange the zucchini; cover and grill for 3-4 minutes on each side until tender. Dust with pepper and salt.

	Beat the first 7 topping ingredients together in a small saucepan; boil. Turn down the heat; uncover, simmer and stir from time to time for 2-3 minutes until slightly thick. Stir in onion and chicken; heat through.

	Put the chicken mixture atop the zucchini slices to serve. Dust with cilantro and carrot.

Nutrition Information

	Calories: 38 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (3g sugars

	Cholesterol: 8mg cholesterol

	Protein: 3g protein.

	Total Fat: 1g fat (0 saturated fat)

	Sodium: 110mg sodium

188.

Herb Fryer Chicken

Ingredients

	1/3 cup lemon juice

	1/4 cup olive oil

	1/4 cup minced fresh parsley

	2 tablespoons finely chopped onion

	3 garlic cloves, minced

	1 tablespoon grated lemon peel

	1 teaspoon minced fresh thyme

	1/2 teaspoon salt

	1/4 teaspoon pepper

	1 broiler/fryer chicken (3 pounds), cut up

Direction

	In a large resealable plastic bag, blend pepper, salt, thyme, lemon peel, garlic, onion, parsley, oil, and lemon juice; put in chicken. Close the bag and shake to coat; put in refrigerator overnight, turning sometimes. Drain; discard marinade.

	Cover and grill chicken over medium heat for about 35 to 40 minutes until juices run clear, flipping every 15 minutes.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

189.

Herb Mustard Chicken

Ingredients

	2/3 cup canola oil

	1/2 cup water

	1/3 cup white wine vinegar

	1/4 cup spicy brown mustard

	2 tablespoons finely chopped onion

	2 garlic cloves, minced

	1 teaspoon dried thyme or Italian seasoning

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1 broiler/fryer chicken (3 to 3-1/2 pounds), cut up

Direction

	Mix the first 9 ingredients in a large resealable plastic bag. Reserve 1/2 cup of the mixture for the basting. Cover the mixture and refrigerate. Add the chicken into the bag and seal it, flipping it until coated. Refrigerate the bag for at least 4 hours.

	Drain the chicken and discard its marinade. Cover and grill it over medium-low heat for 40-50 minutes, flipping and basting the chicken with the reserved marinade every after 15 minutes until the juices run clear.

Nutrition Information

	Calories: 0

190.

Herbed Balsamic Chicken

Ingredients

	1/2 cup balsamic vinegar

	3 tablespoons extra virgin olive oil

	1 tablespoon minced fresh basil

	1 tablespoon minced fresh chives

	2 teaspoons grated lemon peel

	1 garlic clove, minced

	3/4 teaspoon salt

	1/4 teaspoon pepper

	6 boneless skinless chicken thighs (1-1/2 pounds)

Direction

	Blend all ingredients, except chicken. In a bowl, combine chicken with 1/3 cup of vinegar mixture; allow to stand in 10 minutes.

	Grill chicken, with a cover, over medium heat or broil 4-inch from the heat until a thermometer shows 170°
, about 6 to 8 minutes on each side. Sprinkle with the leftover vinegar mixture before serving.

Nutrition Information

	Calories: 245 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 6g carbohydrate (5g sugars

	Cholesterol: 76mg cholesterol

	Protein: 21g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 15g fat (3g saturated fat)

	Sodium: 358mg sodium

191.

Herbed Barbecued Chicken

Ingredients

	2 tablespoons olive oil

	2 tablespoons reduced-sodium soy sauce

	2 tablespoons Worcestershire sauce

	1 garlic clove, minced

	1 tablespoon dried parsley flakes

	1/2 teaspoon dried rosemary, crushed

	1/2 teaspoon rubbed sage

	1/4 teaspoon dried oregano

	1/4 teaspoon dried thyme

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a large resealable plastic bag, blend the first 10 ingredients; put in chicken. Close the bag and shake to coat; put in the refrigerator in 8 hours or overnight.

	Drain chicken, discard marinade. Grease the grill rack lightly with oil. Cover and grill chicken over medium heat or broil 4-inch stayed from the heat about 5 to 8 minutes per side, until a thermometer shows 170°
.

Nutrition Information

	Calories: 159 calories

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 6g fat (1g saturated fat)

	Sodium: 248mg sodium

	Fiber: 0 fiber)

192.

Herbed Beer Can Chicken

Ingredients

	2 tablespoons canola oil

	1 tablespoon minced fresh tarragon or 1 teaspoon dried tarragon

	1 tablespoon minced fresh basil or 1 teaspoon dried basil

	2 teaspoons minced fresh parsley

	1 teaspoon garlic powder

	1/2 teaspoon salt

	1/4 teaspoon pepper

	3 garlic cloves, minced, divided

	1 broiler/fryer chicken (3 to 4 pounds)

	1 fresh rosemary sprig

	1 can (12 ounces) beer

Direction

	Mix the first 7 ingredients in a small bowl. Mix in 1/2 of the minced garlic. Rub the inner and outer part of the chicken with the mixture. Tuck the wings underneath the chicken.

	Set the grill over indirect heat. Use a foil to cover all sides of the 8-9-inches round baking pan. Set the beer-can chicken rack in the pan. Pour off 1/3 cup of beer from the can and reserve it for another use. Create more large holes on top of the can using the can opener. Insert the remaining garlic and rosemary into the can. Place the beer can into the rack.

	Position the chicken onto the rack vertically. Set the pan on the grill rack. Cover and grill over indirect medium heat for 1 1/4-1 1/2 hours until the inserted thermometer in the thigh registers 180°
.

	Take the pan away from the grill and use a foil to tent the chicken. Allow it to stand for 15 minutes. Remove the chicken from the rack carefully.

Nutrition Information

	Calories: 474 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (3g sugars

	Cholesterol: 131mg cholesterol

	Protein: 42g protein.

	Total Fat: 28g fat (6g saturated fat)

	Sodium: 412mg sodium

193.

Herbed Chicken Quarters

Ingredients

	4 medium lemons, cut into wedges

	1/2 cup canola oil

	8 garlic cloves, minced

	4 teaspoons minced fresh basil

	2 teaspoons minced fresh thyme

	2 teaspoons salt

	1/2 teaspoon cayenne pepper

	1 broiler/fryer chicken (about 3 pounds), quartered

Direction

	Carefully squeeze the juice out of the lemons into a big resealable plastic bag; leave the lemon wedges inside the bag. Put in cayenne, salt, thyme, basil, garlic and oil; put in chicken. Seal the bag and turn until coated. Keep in the refrigerator for 1 day, flipping often.

	Drain off and get rid of the marinade. Grill the chicken, while covered, on medium heat, flipping every 15 minutes, until the juices run clear, 60 minutes.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

194.

Herbed Citrus Chicken

Ingredients

	1/4 cup lime or lemon juice

	2 tablespoons olive oil

	3/4 teaspoon seasoned salt

	1/2 teaspoon garlic powder

	1/2 teaspoon paprika

	1/2 teaspoon dried basil

	1/4 teaspoon dried thyme

	2 boneless skinless chicken breast halves (4 ounces each)

Direction

	Blend the first 7 ingredients in a bowl; combine them thoroughly. Place 3 tablespoons of marinade into a resealable plastic bag. Cover and put the remaining marinade in the fridge; put the chicken into the bag. Seal the bag and shake it to coat; put in the fridge overnight or for at least 3 hours.

	Drain, then discard the marinade. Broil 6 inches from the heat source or grill without a cover over medium heat, basting with the saved marinade from time to time, until the chicken juices run clear, about 5-7 minutes per side.

Nutrition Information

	Calories: 191 calories

	Protein: 26g protein. Diabetic Exchanges: 3-1/2 lean meat.

	Total Fat: 8g fat (1g saturated fat)

	Sodium: 359mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 66mg cholesterol

195.

Herbed Lemon Chicken

Ingredients

	1 cup mayonnaise

	1/4 cup lemon juice

	2 tablespoons white wine or chicken broth

	1 tablespoon garlic powder

	1 tablespoon dried oregano

	1/4 teaspoon pepper

	6 boneless skinless chicken breast halves (5 ounces each)

Direction

	Mix the first 6 ingredients in a small bowl. Transfer 3/4 cup of the marinade into the large resealable plastic bag. Place the chicken inside the bag and seal it, turning the bag until coated. Refrigerate the bag at least 8 hours up to overnight. Cover the remaining marinade and keep it refrigerated.

	Drain and discard marinade from the chicken. Put oil onto the grill rack lightly coated with oil. Cover and grill the chicken over medium heat for 5 minutes, or broil the chicken 4-inches away from the heat. Flip, and then grill or boil the chicken for 4-9 more minutes, basting it with the reserved marinade occasionally until the thermometer registers 170°
.

Nutrition Information

	Calories: 374 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 89mg cholesterol

	Protein: 29g protein.

	Total Fat: 27g fat (4g saturated fat)

	Sodium: 229mg sodium

196.

Homemade Lemon Herb Chicken

Ingredients

	1/4 cup butter, softened

	1 tablespoon minced fresh parsley

	1 teaspoon onion powder

	1 teaspoon dried thyme

	1 teaspoon dried rosemary, crushed

	1/2 teaspoon dried savory

	1 small lemon, thinly sliced

	1 empty 12-ounce beverage can

	3/4 cup dry white wine

	1 broiler/fryer chicken (3-1/2 to 4 pounds)

Direction

	Arrange grill for indirect heat, with a drip pan. Mix the first six ingredients in a small bowl. Loosen the skin from around the chicken legs, thighs, and breasts. Rub the butter mixture under the skin. Rub the leftover mixture into the body and neck cavities.

	Under the skin on the breast and thighs, place 4 to 6 lemon slices. Tuck the wing tips behind the back.

	With a can opener, poke several holes in the top of the empty can. Pour the wine into the can. Grasping the chicken with legs pointed down, lower chicken over the can so the can is stuffed into the body cavity. Put the chicken on the drip pan.

	Cover and grill over indirect medium heat for 1 1/4 to 1 1/2 hours, until a thermometer shows 180°
. Take the chicken away from the grill; cover and allow to stand in 10 minutes.

Nutrition Information

	Calories: 380 calories

	Protein: 33g protein.

	Total Fat: 24g fat (9g saturated fat)

	Sodium: 168mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 123mg cholesterol

197.

Honey BBQ Chicken

Ingredients

	6 chicken leg quarters

	RUB:

	1/4 cup packed brown sugar

	1 tablespoon kosher salt

	1/2 teaspoon garlic powder

	1/8 teaspoon ground cinnamon

	SAUCE:

	2 tablespoons butter

	2/3 cup ketchup

	1/2 cup honey

	3 tablespoons balsamic vinegar

	2 tablespoons yellow mustard

	2 teaspoons reduced-sodium soy sauce

	Dash cayenne pepper, optional

Direction

	Pat the chicken to dry. Mix all the rub ingredients and rub it all over the chicken pieces. Place them in a shallow dish and cover. Refrigerate it for 2 hours.

	In the meantime, mix all the sauce ingredients in a small saucepan that is set over medium heat. If desired, you can add cayenne. Bring the mixture to a boil while stirring often. Reduce the heat and simmer the mixture uncovered for 8-10 minutes until all flavors are blended.

	Cover and grill the chicken on an oiled grill rack that is set over indirect medium heat for 35-45 minutes, flipping often until the thermometer registers 165°
.

	Adjust the heat to medium-low. Coat the chicken with the sauce, making sure to reserve 1/2 cup. Cover and cook the chicken pieces for 4-6 minutes until the thermometer registers 170°
. Serve the chicken together with the reserved sauce.

Nutrition Information

	Calories: 466 calories

	Protein: 30g protein.

	Total Fat: 20g fat (7g saturated fat)

	Sodium: 1542mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 42g carbohydrate (41g sugars

	Cholesterol: 114mg cholesterol

198.

Honey Lemon Chicken

Ingredients

	1/2 cup lemon juice

	1/3 cup honey

	1/4 cup soy sauce

	2 tablespoons finely chopped onion

	4 garlic cloves, minced

	2 teaspoons dried parsley flakes

	2 teaspoons dried basil

	1 teaspoon salt-free seasoning blend

	1 teaspoon white pepper

	1 teaspoon lime juice

	6 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a large bowl, blend the first 10 ingredients. Transfer 2/3 cup of marinade to a large resealable plastic bag; mix in the chicken. Close the bag and shake to coat; put in the refrigerator for a minimum of 4 hours or overnight. Cover the leftover marinade and put it in the refrigerator.

	Drain chicken, discard marinade. With long-handled tongs, use cooking oil to moisten a paper towel and lightly rub on the grill rack. Grill chicken, without covering, over medium heat or broil 4-inch stayed from the heat, about 6 to 8 minutes per side, until a thermometer shows 170°
, basting on occasion with reserved marinade.

Nutrition Information

	Calories: 179 calories

	Sodium: 515mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 14g carbohydrate (12g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

199.

Honey Mustard Bacon Wrapped Chicken

Ingredients

	1 cup chicken broth

	1/2 cup honey

	2 tablespoons ground mustard

	1/2 teaspoon salt

	1/2 teaspoon dried rosemary, crushed

	1/4 teaspoon pepper

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch cubes (about 48)

	SAUCE:

	1 cup Dijon mustard

	1/2 cup honey

	4 teaspoons ground mustard

	1/2 teaspoon dried rosemary, crushed

	ASSEMBLY:

	16 bacon strips

Direction

	In a small-sized bowl, stir together the initial six ingredients. Add to a big resealable plastic bag. Put in chicken; seal the bag and turn until coated. Keep in the refrigerator for 4 hours or overnight.

	In a small-sized bowl, mix the sauce ingredients together; put aside. Slice the bacon strips crosswise into three portions. In a big skillet, cook the bacon on medium heat until partly cooked but not yet crisp. Transfer to the paper towels to drain.

	Drain off the chicken, get rid of the marinade. Cover each chicken pieces with a piece of bacon; secure using toothpick.

	Moisten the paper towel using cooking oil; with long-handled tongs, rub on the grill rack to coat a bit. Grill the chicken, while covered, on medium heat or broil 4 inches away from the heat source until no pink meat remains inside the chicken and the bacon becomes crispy, 3 to 4 minutes per side. Serve along the sauce.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

200.

Honey Mustard Grilled Chicken

Ingredients

	1/3 cup Dijon mustard

	1/4 cup honey

	2 tablespoons mayonnaise

	1 teaspoon steak sauce

	4 skinless, boneless chicken breast halves

Direction

	Set a grill to medium heat to preheat.

	Mix steak sauce, mayonnaise, honey, and mustard in a shallow bowl. Put a small amount of the honey mustard sauce aside for basting, dip the chicken in the leftover sauce to coat.

	Grease the grill grate lightly. Over indirect heat, grill the chicken until juices run clear for 18-20 minutes, flipping from time to time. During the last 10 minutes, occasionally baste with the saved sauce. Carefully watch to prevent from burning.

Nutrition Information

	Calories: 266 calories;

	Sodium: 618

	Total Carbohydrate: 22

	Cholesterol: 70

	Protein: 24.7

	Total Fat: 8.3

201.

Honey Orange Chicken

Ingredients

	1 cup chicken broth

	1 cup orange juice

	1/2 cup honey

	1 tablespoon lemon juice

	1 tablespoon cider vinegar

	1 tablespoon reduced-sodium soy sauce

	1 teaspoon grated orange zest

	1 teaspoon ground ginger

	1/2 teaspoon salt

	4 bone-in chicken breast halves (10 ounces each)

	1 tablespoon cornstarch

	2 tablespoons water

	4 cups hot cooked rice

	Chopped green onions, orange slices and parsley sprigs, optional

Direction

	Blend the first 9 ingredients in a saucepan. Boil. Take away from the heat; allow to cool. Place 1 1/3 cups of the marinade into a big resealable plastic bag; put in the chicken. Close the bag and shake to coat; put in the fridge, turning from time to time, overnight or for 4-8 hours. Put a cover on the remaining marinade and put it in the fridge.

	Drain the chicken and discard the marinade. Cover and grill over medium heat until the chicken juices run clear, about 12-15 minutes per side. At the same time, in a small saucepan, blend water and cornstarch until they become smooth; mix in the saved marinade. Boil; stir and cook until thick, 2 minutes.

	Remove the skin and discard it from chicken. Serve the chicken over the rice; lightly sprinkle with sauce. If desired, add parsley, orange slices, and green onions to decorate.

Nutrition Information

	Calories: 504 calories

	Cholesterol: 66mg cholesterol

	Protein: 32g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 2g fat (1g saturated fat)

	Sodium: 755mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 89g carbohydrate (0 sugars

202.

Honey Rosemary Chicken Kabobs

Ingredients

	1/3 cup honey

	1/4 cup lemon juice

	2 tablespoons minced fresh rosemary or 2 teaspoons dried rosemary, crushed

	1/4 teaspoon crushed red pepper flakes

	1 pound boneless skinless chicken breast, cut into 1-inch cubes

	1 pint cherry tomatoes

	1 small zucchini, cut into 1-inch pieces

	1 can (8 ounces) unsweetened pineapple chunks, drained

Direction

	Combine the first four ingredients in a large bowl. Place chicken and 1/3 cup marinade in a large re-sealable plastic bag. Seal the bag, turn to coat the chicken, and refrigerate for at least 30 minutes. Keep remaining marinade covered in the refrigerator. Drain chicken and discard its marinade. Alternately thread vegetables, chicken pieces, and pineapples onto eight metal or pre-soaked wooden skewers. Lightly oil the grill rack with an oil-moistened paper towel on the end of a long-handled pair of tongs. Cook kabobs in a covered, low-heat grill for 9-11 minutes, turning and brushing frequently with reserved marinade, until chicken is not pink anymore.

Nutrition Information

	Calories: 206 calories

	Fiber: 2g fiber)

	Total Carbohydrate: 21g carbohydrate (17g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 66mg sodium

203.

Honey Rosemary Chicken Kabobs For Two

Ingredients

	3 tablespoons honey

	2 tablespoons lemon juice

	1 tablespoon minced fresh rosemary or 1 teaspoon dried rosemary, crushed

	1/8 teaspoon crushed red pepper flakes

	1/2 pound boneless skinless chicken breasts, cut into 1-inch cubes

	8 cherry tomatoes

	1 small zucchini, cut into 1-inch pieces

	1/2 cup cubed fresh pineapple

Direction

	Combine the first four ingredients in a small bowl. Take 3 tablespoons of the mixture to put in a large re-sealable plastic bag with the chicken. Close the bag, turn to coat, and marinate in the fridge for half an hour. Keep remaining marinade covered in the refrigerator. Drain and discard the marinade from the chicken in bag. Thread chicken alternately with pineapples and vegetables on four metal or pre-soaked wooden skewers. Moisten a paper towel with cooking oil and wipe the grill rack with it, using long-handled tongs to handle the towel. Arrange the kabobs on the rack, cover the grill, and grill or broil 4 in. from medium heat for 6-8 minutes or until chicken is cooked through. Turn and baste often during cooking time.

Nutrition Information

	Calories: 215 calories

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 68mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 24g carbohydrate (20g sugars

204.

Honey Thyme Grilled Chicken

Ingredients

	1/4 cup olive oil

	1/4 cup honey

	1 garlic clove, minced

	8 chicken drumsticks (about 2 pounds)

	1 teaspoon dried thyme

	3/4 teaspoon salt

	1/4 teaspoon pepper

Direction

	Beat garlic, honey, and oil in a small bowl until combined. Dust the seasonings over the drumsticks.

	Use cooking oil to oil the grill rack lightly. Cover and grill the chicken over medium heat until a thermometer registers 170°
-175°
, 15-20 minutes; during the last 5 minutes, turn from time to time and use the honey mixture to generously brush.

Nutrition Information

	Calories: 418 calories

	Sodium: 531mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 18g carbohydrate (17g sugars

	Cholesterol: 95mg cholesterol

	Protein: 29g protein.

	Total Fat: 26g fat (5g saturated fat)

205.

Honey Citrus Chicken Sandwiches

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	1/4 cup orange juice

	1/4 cup lemon juice

	1/4 cup honey

	2 tablespoons vegetable oil

	1 tablespoon prepared mustard

	1/4 teaspoon poultry seasoning

	1/8 to 1/4 teaspoon cayenne pepper

	6 slices Monterey Jack or Muenster cheese, optional

	6 kaiser rolls, split

	6 thin tomato slices

	6 red onion slices

	Shredded lettuce

Direction

	Press the chicken breast to flatten evenly to 1/4 -inch thickness; put aside. In a large resealable plastic bag, mix together cayenne pepper, poultry seasoning, mustard, oil, honey, and lemon and orange juices. Put in chicken breasts; close the bag and shake to coat. Marinate in refrigerator about 6 to 8 hours or overnight.

	Drain the chicken; discard marinade. Grill, without covering, over medium-low heat, flipping on occasion, for 10 to 12 minutes until juices run clear. If wanted, put a slice of cheese over the top of each chicken breast and grill for extra 1 to 2 minutes until cheese starts to melt. Serve on rolls with lettuce, onion, and tomato.

Nutrition Information

	Calories: 388 calories

	Sodium: 602mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 46g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 34g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 8g fat (0 saturated fat)

206.

Honey Glazed Chicken Kabobs

Ingredients

	2/3 cup reduced-sodium soy sauce

	2/3 cup honey

	1/2 cup canola oil

	1 tablespoon prepared horseradish

	2 teaspoons steak seasoning

	2 garlic cloves, minced

	2 pounds boneless skinless chicken breasts, cut into 1-1/2-inch cubes

	1 large sweet red pepper, cut into 1-1/2-inch chunks

	1 large green pepper, cut into 1-1/2-inch chunks

	1 large onion, cut into 1-1/2-inch wedges

Direction

	Combine the first six ingredients in a small bowl. Take a cup of the mixture and pour in a large re-sealable plastic bag with the chicken. Zip the bag, turn several times to coat, and let marinate in the refrigerator for 5-6 hours. Transfer the remaining marinade in a covered container and store in the refrigerator until time for grilling. Take the bag with the chicken out of the refrigerator, drain and discard marinade, and thread the chicken alternately with the vegetables on six metal or pre-soaked wooden skewers. Cook on a covered medium-hot grill, brushing often with reserved marinade, for 5-7 minutes per side or until chicken juices come out clear.

Nutrition Information

	Calories: 363 calories

	Sodium: 395mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 14g carbohydrate (11g sugars

	Cholesterol: 73mg cholesterol

	Protein: 28g protein.

	Total Fat: 22g fat (2g saturated fat)

207.

Honey Grilled Chicken Breasts

Ingredients

	1/2 cup orange juice

	1/3 cup honey

	1/4 cup lemon juice

	1/4 cup reduced-sodium soy sauce

	2 tablespoons minced fresh gingerroot

	12 garlic cloves, minced

	1/2 teaspoon pepper

	1/4 teaspoon salt

	8 boneless skinless chicken breast halves (6 ounces each)

Direction

	Mix the first 8 ingredients in a small bowl. Pour into a big resealable plastic bag with 1/2 cup of marinade, then put in chicken. Seal and turn to coat, then chill about 8 hours to overnight. Cover and chill the leftover marinade.

	Drain and get rid of marinade. Moisten a paper towel with cooking oil and coat the grill rack lightly with long handled tongs. Grill chicken with a cover on medium or broil 4 inches from source of heat until a thermometer reaches 170 degrees while basting often with reserved marinade, about 5 to 7 minutes per side.

Nutrition Information

	Calories: 221 calories

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 331mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 10g carbohydrate (8g sugars

	Cholesterol: 94mg cholesterol

208.

Honey Lime Grilled Chicken

Ingredients

	1/2 cup honey

	1/3 cup soy sauce

	1/4 cup lime juice

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	Mix together lime juice, soy sauce and honey in a resealable plastic, then put in chicken. Seal bag and turn to coat well. Chill about 30 to 45 minutes.

	Drain and get rid of marinade. Grill chicken without a cover on medium heat until juices run clear, about 6 to 7 minutes per side.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

209.

Honey Mustard Chicken

Ingredients

	3 tablespoons honey

	3 tablespoons grainy mustard

	1 tablespoon canola oil

	
1
½ teaspoons curry powder, preferably Madras

	½ teaspoon salt

	¼ teaspoon freshly ground pepper

	1 3-pound chicken, skin removed, trimmed and cut into 8 pieces

Direction

	Preheat the oven to 400 degrees F. Use the aluminum foil to line the baking sheet, coat the rack with the cooking spray and set it over the top.

	In the small-sized bowl, whisk the pepper, salt, curry powder, oil, mustard and honey. Use mustard glaze to brush all over the chicken pieces; place pieces on rack.

	Bake, basting once in a while, approximately 35-40 minutes till chicken turns golden outside and not pink anymore in middle.

Nutrition Information

	Calories: 96 calories;

	Saturated Fat: 0

	Fiber: 1

	Cholesterol: 0

	Total Carbohydrate: 15

	Sugar: 14

	Protein: 1

	Total Fat: 4

	Sodium: 522

210.

Honey Mustard Chicken Kabobs

Ingredients

	4 boneless skinless chicken breast halves (4 ounces each)

	4 small zucchini

	4 small yellow squash

	2 medium sweet red peppers

	4 ounces small fresh mushrooms

	Hot cooked rice, optional

	GLAZE:

	3/4 cup honey

	1/2 cup prepared mustard

	1/4 cup water

	2 tablespoons soy sauce

	2 tablespoons cornstarch

	1 tablespoon cider vinegar

Direction

	Slice the chicken, squash, and peppers into 1-in. pieces and alternately thread them onto four metal or water-soaked wooden skewers. Mix together the ingredients for the glaze in a small saucepan; let it boil until thickened, about 1 minute. Grill the kabobs, turning often, for 10 minutes. Glaze the kabobs and grill for 5 more minutes or until the chicken is cooked through and the vegetables are tender. Serve over warm rice.

Nutrition Information

	Calories: 434 calories

	Protein: 30g protein.

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 863mg sodium

	Fiber: 8g fiber)

	Total Carbohydrate: 76g carbohydrate (58g sugars

	Cholesterol: 63mg cholesterol

211.

Hot Wing Pizza

Ingredients

	3 boneless skinless chicken breast halves (5 ounces each)

	1 tablespoon steak seasoning

	1/2 cup tomato sauce

	2 tablespoons butter

	2 tablespoons Louisiana-style hot sauce

	1 tablespoon hot pepper sauce

	1 prebaked 12-inch pizza crust

	1/3 cup blue cheese salad dressing

	1/2 cup shredded part-skim mozzarella cheese

	3 green onions, thinly sliced

Direction

	Sprinkle both sides of chicken with the steak seasoning. Use the cooking oil to moisten the paper towel, and then wipe it lightly into the grill rack using the long-handled tongs until lightly coated. Cover and grill the chicken over medium heat or you can also broil the chicken 4-inches away from the heat until the thermometer registers 170°
, about 4-7 minutes per side. Allow the chicken to cool slightly before slicing it into strips.

	Boil the pepper sauce, hot sauce, tomato sauce, and butter in a small saucepan. Lower the heat and simmer for 10-15 minutes, uncovered until thickened slightly. Add the chicken and heat it through.

	Lay the crust into the 12-inches pizza pan. Then spread the crust with the salad dressing. Place the chicken mixture, onions, and cheese on top.

	Let it bake inside the 450
° oven for 8-10 minutes until the cheese is completely melted.

Nutrition Information

	Calories: 386 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 32g carbohydrate (1g sugars

	Cholesterol: 57mg cholesterol

	Protein: 25g protein.

	Total Fat: 18g fat (5g saturated fat)

	Sodium: 1054mg sodium

212.

Indonesian Peanut Chicken Salad

Ingredients

	1/3 cup soy sauce

	3 tablespoons minced garlic

	3 tablespoons peanut butter

	1/4 cup minced fresh cilantro

	1/2 teaspoon hot pepper sauce

	4 boneless skinless chicken breast halves (4 ounces each)

	4 cups torn mixed salad greens

	4 small tomatoes, seeded and chopped

	4 green onions, chopped

	1 cup shredded cabbage

	1 medium cucumber, sliced

	1 cup honey-roasted peanuts

	1 cup ranch salad dressing

	2 to 4 drops hot pepper sauce

Direction

	Stir together the peanut butter, hot pepper sauce, garlic, soy sauce, and cilantro in a big pot. Cook and stir until combined and cooked through. Allow to cool at room temperature.

	In a resealable big plastic bag, put in the soy sauce mixture and chicken. Seal and flip bag to coat chicken. Keep in refrigerator, 1 hour.

	Drain chicken and discard marinade. On medium heat, grill the chicken without cover, 3 minutes a side. Cook for an additional 6 to 8 minutes until meat thermometer reaches 170°
.

	On a serving plate, arrange cucumber, tomatoes, salad greens, cabbage, onion, and peanuts. Cut the chicken and place onto the salad.

	Mix together the hot pepper sauce and salad dressing. Serve with the salad.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

213.

Island Jerk Chicken

Ingredients

	3/4 cup water

	4 green onions, chopped

	2 tablespoons canola oil

	1 tablespoon hot pepper sauce

	4 teaspoons ground allspice

	3 garlic cloves, minced

	2 teaspoons ground cinnamon

	1 teaspoon salt

	1 teaspoon ground nutmeg

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a small-sized sauce pan, mix together the initial nine ingredients; boil. Lower the heat; let simmer, while uncovered, for 10 minutes. Let cool to room temperature.

	Add half a cup of marinade into a big resealable plastic bag; put in the chicken. Seal the bag and turn until coated; keep in the refrigerator overnight. Remove the rest of the marinade into a small-sized bowl; keep covered and refrigerated for basting.

	Use cooking spray to coat grill rack prior to grilling. Drain off and get rid of the marinade. Grill the chicken, while covered, on medium heat until a thermometer reaches 170 degrees, 4 to 7 minutes per side, basting once in a while with the reserved marinade.

Nutrition Information

	Calories: 168 calories

	Sodium: 437mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 7g fat (1g saturated fat)

214.

Italian Grilled Chicken Salad

Ingredients

	3 tablespoons balsamic vinegar

	3 tablespoons olive oil

	1 teaspoon dried rosemary, crushed

	1 garlic clove, minced

	1/2 teaspoon salt

	1/2 teaspoon coarsely ground pepper

	4 boneless skinless chicken breast halves (4 ounces each)

	4 ounces Italian bread, sliced

	4 cups torn romaine

	2 cups chopped seeded tomatoes

	1 cup white kidney or cannellini beans

	1/3 cup minced fresh basil

Direction

	Put all the initial 6 ingredients together in a tightly sealed jar then shake thoroughly to mix. Use a brush to coat the chicken with 1 tablespoon of the vinegar mixture. Cover the marinated chicken and keep in the fridge for 30 minutes. Put the remaining vinegar mixture aside.

	Before grilling, use a cooking spray to grease the grill rack. Put the marinated chicken on a grill on medium heat then cover and let it grill for 4-6 minutes on every side until a thermometer inserted on the meat indicates 170°
F.

	Use 1 tablespoon of the reserved vinegar mixture to coat the sliced breads. Put the coated sliced breads on an open grill and let it grill for 2 minutes on every side over medium heat until the bread is toasted. Cut the chicken and cube the breads then put aside.

	Mix the cubed breads, romaine, basil, tomatoes and beans together in a big bowl. Pour the leftover vinegar mixture and mix well until coated. Put the salad onto salad plates. Finish with the chicken on top.

Nutrition Information

	Calories: 379 calories

	Protein: 33g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 13g fat (2g saturated fat)

	Sodium: 632mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 31g carbohydrate (0 sugars

	Cholesterol: 66mg cholesterol

215.

Jalapeno Chicken Wraps

Ingredients

	1 pound boneless skinless chicken breasts

	1 tablespoon garlic powder

	1 tablespoon onion powder

	1 tablespoon pepper

	2 teaspoons seasoned salt

	1 teaspoon paprika

	1 small onion, cut into strips

	15 jalapeno peppers, halved and seeded

	1 pound sliced bacon, halved widthwise

	Blue cheese salad dressing

Direction

	Slice the chicken into 2x1 1/2-inch strips. Blend the paprika, seasoned salt, pepper, onion powder, and garlic powder in a big resealable plastic bag; put in the chicken and turn to coat. Fill each jalapeno half with onion and chicken strip. Use a piece of bacon to wrap each and use toothpicks to hold.

	Uncover and grill over indirect medium heat, turning once, until the bacon becomes crisp and the chicken is not pink anymore, about 18-20 minutes. Serve along with blue cheese dressing.

Nutrition Information

	Calories: 101 calories

	Protein: 10g protein.

	Total Fat: 6g fat (2g saturated fat)

	Sodium: 377mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 25mg cholesterol

216.

Jalapeno Grilled Chicken

Ingredients

	4 to 8 jalapeno peppers, seeded and chopped or 1 can (4 ounces) chopped green chilies

	2/3 cup lemon juice, divided

	1/4 cup minced fresh parsley or 1 tablespoon dried parsley flakes

	6 to 10 garlic cloves, minced

	2 teaspoons dried rosemary, crushed

	2 teaspoons dried thyme

	8 bone-in chicken breast halves (8 ounces each)

	2/3 cup chicken broth

	2 teaspoons pepper

	1/2 teaspoon grated lemon zest

Direction

	In a small bowl, mix together thyme, rosemary, garlic, parsley, 1/3 cup of lemon juice, and peppers. Using your fingers, loosen the skin from the chicken breasts slowly; gently fill the pepper mixture under the skin of every chicken breast.

	Put in a greased 13x9-inch baking dish. Blend the leftover lemon juice, lemon zest, pepper, and broth in a bowl; spread over chicken. Cover and put in the refrigerator for at least 6 hours.

	Drain chicken; discard marinade. Arrange chicken skin-side up on the grill. Cover and grill over medium heat for about 12 to 14 minutes. Flip and grill for extra 12 to 14 minutes, until a thermometer shows 170°
.

Nutrition Information

	Calories:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

217.

Jalapeno Lime Chicken Drumsticks

Ingredients

	1 jar (10 ounces) red jalapeno pepper jelly

	1/4 cup lime juice

	12 chicken drumsticks (about 3 pounds)

	1 teaspoon salt

	1/2 teaspoon pepper

Direction

	In a small-sized sauce pan, heat lime juice and jelly on medium heat until melted. Put aside half a cup for serving.

	Sprinkle over the chicken with pepper and salt. On the greased grill rack, grill the chicken, keep covered, on medium heat until a thermometer reads 170 to 175 degrees or for 15 to 20 minutes, flipping once in a while and basting with the rest of the jelly mixture during the final 5 minutes of cooking process. Serve along reserved jelly mixture.

Nutrition Information

	Calories: 361 calories

	Cholesterol: 95mg cholesterol

	Protein: 29g protein.

	Total Fat: 12g fat (3g saturated fat)

	Sodium: 494mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 34g carbohydrate (24g sugars

218.

Jim's Maple Barbecue

Ingredients

	3/4 cup maple syrup

	1/2 cup white vinegar

	3 tablespoons Worcestershire sauce

	1 garlic clove

	4 bone-in chicken breast halves (8 ounces each)

Direction

	In a blender, mix garlic, Worcestershire sauce, vinegar and syrup together; blend for half a minute. Put aside a third cup for basting; keep covered and refrigerated. Add the chicken into the big resealable plastic bag; add the rest of the sauce onto the chicken. Seal the bag and turn until coated; keep it covered and refrigerated overnight.

	Drain off and get rid of the marinade. Grill, while covered, on medium low heat until the juices run clear or for 40 minutes, flipping and basting with reserved marinade during the final 10 minutes.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

219.

Kielbasa Chicken Kabobs

Ingredients

	3/4 cup unsweetened pineapple juice

	1/4 cup cider vinegar

	1/4 cup canola oil

	2 tablespoons sugar

	2 tablespoons soy sauce

	1/2 teaspoon garlic powder

	1/4 teaspoon lemon-pepper seasoning

	2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	1 pound Johnsonville
® Fully Cooked Polish Kielbasa Sausage Rope, thickly sliced

	1 can (20 ounces) unsweetened pineapple chunks, drained

	2 medium green peppers, quartered

	2 cups grape tomatoes

	2 medium red onions, quartered

Direction

	Mix the first seven ingredients in a small bowl. Take 1/2 cup and cover and refrigerate for basting later. Portion the remaining marinade between two large zip top plastic bags. Place chicken in one bag and the vegetables, kielbasa, and pineapples in the other. Close the bags and turn several times to coat. Let marinate in the fridge for at least 2 hours. Take 16 metal or pre-soaked wooden skewers and alternately thread the chicken, vegetables, kielbasa, and pineapples. With a pair of long-handled tongs, dip a paper towel in cooking oil and dab the towel on the grates for a light coating of oil. Arrange the kabobs on the grates, cover the grill, and cook over medium heat. You may also broil 4 in. from the heat. Cook, turning and basting frequently, for 10-15 minutes or until chicken is not pink anymore.

Nutrition Information

	Calories: 376 calories

	Total Carbohydrate: 17g carbohydrate (12g sugars

	Cholesterol: 101mg cholesterol

	Protein: 32g protein.

	Total Fat: 20g fat (7g saturated fat)

	Sodium: 762mg sodium

	Fiber: 2g fiber)

220.

Lamb Chicken Kabobs

Ingredients

	6 ounces sirloin lamb roast, cut into 1-inch pieces

	1 boneless skinless chicken breast (5 ounces), cut into 1-inch pieces

	1 large portobello mushroom, quartered

	1/2 small sweet red pepper, cut into 1-inch pieces

	2 green onions, cut into 2-inch pieces

	1/2 teaspoon garlic powder

	1/8 teaspoon salt

	Dash pepper

	2 tablespoons lemon juice

	2 tablespoons olive oil

	2 fresh basil leaves, thinly sliced

Direction

	Alternately thread chicken, vegetables, and lamb on two metal or pre-soaked wooden skewers. Season with salt, pepper, and garlic powder. Mix lemon juice, basil, and oil in a small bowl. Cook the kabobs in a covered grill over medium heat for 4-5 minutes per side, or until chicken is cooked through. Baste often with the lemon mixture while grilling.

Nutrition Information

	Calories: 332 calories

	Total Fat: 20g fat (4g saturated fat)

	Sodium: 226mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 6g carbohydrate (2g sugars

	Cholesterol: 87mg cholesterol

	Protein: 32g protein.

221.

Lavender Chicken

Ingredients

	4 skinless, boneless chicken breast halves

	12 sprigs fresh lavender

	8 slices bacon

	salt and pepper to taste

	1 pinch red pepper flakes, or to taste

	1 cup shredded Cheddar cheese

Direction

	Preheat the oven to 400°
F (200°
C).

	Top each chicken breast half with three sprigs of lavender. Wrap around each piece of chicken with 2 slices of bacon, keeping the lavender inside. Put chicken in a shallow baking dish. Flavor with red pepper flakes, pepper, and salt.

	Arrange the baking dish on the top shelf in the prepared oven, and bake in 20 minutes, flipping once. Flip again so the lavender is on top, and drizzle over the top with shredded cheese. Keep baking for 10 minutes, until cheese is melted and juices run clear.

Nutrition Information

	Calories: 374 calories;

	Total Fat: 22.1

	Sodium: 702

	Total Carbohydrate: 1.6

	Cholesterol: 124

	Protein: 40.3

222.

Lemon Barbecued Chicken

Ingredients

	2/3 cup lemon juice

	1/3 cup cider vinegar

	1/3 cup vegetable oil

	1 tablespoon soy sauce

	2 teaspoons sugar

	1 teaspoon salt

	1 teaspoon paprika

	1 teaspoon chili powder

	1/2 teaspoon garlic salt

	1/2 teaspoon pepper

	1 medium onion, chopped

	1 broiler/fryer chicken (3-1/2 to 4 pounds), cut up

Direction

	Blend the first 10 ingredients in a bowl. Add onion; put aside 1/4 cup. Transfer leftover marinade to a large resealable plastic bag; put in chicken. Close the bag and shake to coat; put in refrigerator for a minimum of 8 hours or overnight, turning on occasion.

	Drain and discard marinade. Cover and grill over indirect medium heat for about 45 minutes, until juices run clear, flipping and basting with the reserved marinade every 8-10 minutes.

	Bake the chicken: After marinating, put chicken in an oiled 15x10x1-inch baking pan. Spread the leftover marinade over the chicken. Bake, without covering, at 350
° for 1 1/4 hours or until juices run clear, basting on occasion.

Nutrition Information

	Calories: 362 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (2g sugars

	Cholesterol: 102mg cholesterol

	Protein: 33g protein.

	Total Fat: 23g fat (5g saturated fat)

	Sodium: 482mg sodium

223.

Lemon Grilled Chicken

Ingredients

	1/2 cup lemon juice

	1/4 cup canola oil

	3 tablespoons chopped onion

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1/2 teaspoon dried thyme

	1 garlic clove, minced

	1 broiler/fryer chicken (3 to 4 pounds), cut up

Direction

	Mix the first seven ingredients in a large resealable plastic bag. Reserve 1/4 cup for later; cover and put in the refrigerator. Put the chicken in the bag; close and shake to coat. Refrigerate in 8 hours or overnight.

	Drain chicken; discard marinade. Grill, with a cover, over medium heat in 20 minutes. Baste with the saved marinade. Grill for extra 20 to 30 minutes, until a thermometer shows 170°
, basting and flipping sometimes.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

224.

Lemon Herb Chicken

Ingredients

	1/2 cup lemon juice

	1/4 cup vegetable oil

	1/4 cup minced fresh parsley

	1 teaspoon dried tarragon

	1/4 teaspoon pepper

	8 boneless skinless chicken breast halves (4 ounces each)

Direction

	Blend the first 5 ingredients in a shallow glass dish or a big resealable plastic bag. Put in the chicken. Cover/seal the bag and put in the fridge overnight or for at least 4 hours. Drain; discard the marinade. Uncover and grill the chicken over medium-low heat, turning a few times, until the chicken juices run clear, 10-15 minutes.

Nutrition Information

	Calories: 154 calories

	Sodium: 55mg sodium

	Fiber: trace fiber)

	Total Carbohydrate: 1g carbohydrate (trace sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 6g fat (1g saturated fat)

225.

Lemon Rosemary Chicken

Ingredients

	1 cup orange juice

	1/4 cup olive oil

	3 garlic cloves, minced

	1 tablespoon dried rosemary, crushed

	1 tablespoon dried thyme

	8 boneless skinless chicken breast halves (4 ounces each)

Direction

	Mix the first five ingredients; transfer 1/2 mixture to a large resealable plastic bag; put in chicken. Close the bag and shake to coat. Put in refrigerator for 8 hours or overnight. Cover and put the reserved marinade for basting in the refrigerator.

	Drain chicken; discard marinade. Grill chicken, without covering, over medium heat or broil 4-inch from the heat for about 3 minutes per side. Baste with the reserved marinade. Keep grilling about 6 to 8 minutes until a thermometer shows 170°
.

Nutrition Information

	Calories: 200 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 8g fat (0 saturated fat)

	Sodium: 64mg sodium

226.

Lemon Garlic Grilled Chicken

Ingredients

	2 tablespoons lemon juice

	2 tablespoons olive oil

	1 garlic clove, minced

	1/2 teaspoon dried oregano

	1/8 teaspoon cayenne pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In the big resealable plastic bag, mix together the first five ingredients; put in the chicken. Seal the bag and turn until coated; keep in the refrigerator for no more than 60 minutes.

	Drain off and get rid of the marinade. With long-handled tongs, moisten the paper towel using cooking oil and slightly coat grill rack. Grill the chicken, while covered, on medium heat or broil 4 inches away from heat sauce until the juices run clear or for 4 to 7 minutes per side.

Nutrition Information

	Calories: 172 calories

	Sodium: 55mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 8g fat (1g saturated fat)

227.

Lemon Lime Chicken

Ingredients

	6 boneless skinless chicken breast halves

	1/2 cup packed brown sugar

	1/4 cup cider vinegar

	3 tablespoons each lemon juice and lime juice

	3 tablespoons Dijon mustard

	3/4 teaspoon garlic powder

	1/4 teaspoon pepper

	1/2 teaspoon salt

Direction

	In a shallow glass dish, arrange the chicken. Mix the remaining ingredients, and then pour the mixture all over the chicken. Cover the mixture and place it inside the fridge for at least 4 hours or overnight. Drain the chicken, discarding the marinade. Grill the chicken over medium-hot heat for 15 to 18 minutes, flipping only once until the juices run clear.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

228.

Light Chicken Kabobs

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	2 large green peppers, cut into 1-1/2 inch pieces

	2 large onions, cut into 18 wedges

	18 medium fresh mushrooms

	1 bottle (8 ounces) low-fat Italian salad dressing

	1/4 cup light soy sauce

	1/4 cup Worcestershire sauce

	2 tablespoons lemon juice

Direction

	Slice each chicken breast half into three lengthwise strips. Take two re-sealable plastic bags. Place the chicken in one and the green peppers, onions, and mushrooms in the other. In a large bowl, mix together the soy sauce, salad dressing, Worcestershire sauce, and lemon juice. Set aside 1/3 cup and cover and refrigerate. Portion the remaining salad dressing mixture between the chicken and the vegetables. Seal the bags, turn to coat, and refrigerate 4 hours or overnight, turning from time to time. Drain and discard the marinade from both the chicken and vegetables. Alternately cue the chicken and vegetables on 18 metal or water-soaked wooden skewers. Grill over medium heat for 12-15 minutes or until chicken is cooked through. Occasionally flip and baste with reserved marinade.

Nutrition Information

	Calories: 210 calories

	Protein: 29g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 4g fat (0 saturated fat)

	Sodium: 673mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 13g carbohydrate (0 sugars

	Cholesterol: 74mg cholesterol

229.

Lime Chicken With Blackberry Salsa

Ingredients

	6 medium limes

	1/2 cup olive oil

	1 to 2 tablespoons crushed red pepper flakes

	1 teaspoon salt

	12 boneless skinless chicken breast halves (6 ounces each)

	SALSA:

	3 cups fresh blackberries

	3 medium tomatoes, finely chopped

	6 green onions, finely chopped

	1 cup fresh cilantro leaves

	1/2 teaspoon salt

Direction

	Grate the peel from limes finely. Slice limes crosswise in two equal pieces; squeeze the juice from limes. Put salt, pepper flakes, oil, lime juice, and peels in a large resealable plastic bag. Add chicken; close the bag and shake to coat. Marinate in the refrigerator for 4 hours or overnight.

	In a bowl, blend salt, cilantro, green onions, tomatoes, and blackberries.

	Drain chicken and discard marinade. Cover and grill over medium heat or broil 4-inch from the heat about 4 to 5 minutes per side, until a thermometer shows 165°
. Enjoy with salsa.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

230.

Lime Herb Chicken

Ingredients

	1 cup lime juice

	2/3 cup Italian salad dressing

	2 teaspoons minced garlic

	2 teaspoons dried basil

	1 teaspoon dried thyme

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1 broiler/fryer chicken (3 to 4 pounds), cut up

Direction

	In a large bowl, blend the first seven ingredients. Transfer 1 cup of marinade to a large resealable plastic bag; put in the chicken. Close the bag and shake to coat; marinate in 15 minutes. Put aside the leftover marinade for basting.

	Drain and discard marinade. Cover and grill chicken over medium heat for about 40 to 45 minutes until juices run clear, basting sometimes with 1/2 cup of reserved marinade. Brush the leftover marinade over the chicken before serving.

Nutrition Information

	Calories: 313 calories

	Total Fat: 20g fat (5g saturated fat)

	Sodium: 463mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (2g sugars

	Cholesterol: 88mg cholesterol

	Protein: 28g protein.

231.

Lime Cilantro Marinade For Chicken

Ingredients

	1/2 cup minced fresh cilantro

	1/4 cup lime juice

	1/4 cup orange juice

	1/4 cup olive oil

	1 tablespoon chopped shallot

	1 teaspoon dried minced garlic

	1 teaspoon pepper

	1/8 teaspoon salt

	6 boneless skinless chicken breast halves (5 ounces each)

Direction

	In a blender, mix the first 8 ingredients; blend with a cover until smooth. Transfer the marinade to a large resealable plastic bag. Put in the chicken; close and shake to coat. Marinate in the refrigerator in a minimum of 2 hours.

	Drain chicken and discard marinade. Lightly grease the grill rack. Cover; grill chicken over medium heat or broil 4-inch stayed from the heat, for 5 to 7 minutes per side, until a thermometer shows 170°
.

Nutrition Information

	Calories: 175 calories

	Total Fat: 6g fat (1g saturated fat)

	Sodium: 80mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 78mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

232.

Linda's Best Marinated Chicken

Ingredients

	1-1/4 cups olive oil

	1/2 cup red wine vinegar

	1/3 cup lemon juice

	1/4 cup reduced-sodium soy sauce

	1/4 cup Worcestershire sauce

	2 tablespoons ground mustard

	1 tablespoon pepper

	3 garlic cloves, minced

	1 broiler/fryer chicken (3 to 4 pounds), cut up

Direction

	Add the first 8 ingredients to a blender; blend, with a cover, until well-combined. Transfer 2 cups of the marinade to a large resealable plastic bag. Put in chicken; close the bag and shake to coat. Marinate in the refrigerator for 4 hours or overnight. Cover the remaining marinade and put in the refrigerator.

	Drain chicken, discard marinade. Cover and grill chicken over medium heat for 40 to 45 minutes, until juices run out clear, flipping on occasion and basting with saved marinade during the final 15 minutes.

Nutrition Information

	Calories: 533 calories

	Cholesterol: 131mg cholesterol

	Protein: 42g protein.

	Total Fat: 38g fat (8g saturated fat)

	Sodium: 299mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (1g sugars

233.

Lip Smackin' BBQ Chicken

Ingredients

	2 cups ketchup

	1 cup cider vinegar

	1 cup water

	1/4 cup packed brown sugar

	1/4 cup reduced-sodium soy sauce

	1/4 cup molasses

	1/4 cup honey

	2 tablespoons prepared mustard

	3 teaspoons ground cumin

	1/4 teaspoon salt

	1/4 teaspoon pepper

	6 pounds assorted bone-in chicken pieces

Direction

	Blend the first 11 ingredients in a large saucepan; boil. Turn down the heat; uncover and bring to a simmer, stirring from time to time, until thick, 1-1 1/2 hours. Remove 1/2 of the sauce and save to brush the chicken. Save the remaining sauce warm to serve.

	Cover and grill the chicken over medium heat, brushing during the last 10 minutes with the saved sauce and turning from time to time, until the chicken juices run clear, 25-35 minutes. Serve along with the remaining sauce.

Nutrition Information

	Calories: 402 calories

	Cholesterol: 104mg cholesterol

	Protein: 34g protein.

	Total Fat: 17g fat (5g saturated fat)

	Sodium: 871mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 27g carbohydrate (26g sugars

234.

Loaded Grilled Chicken Sandwich

Ingredients

	4 boneless skinless chicken breast halves (4 ounces each)

	2 teaspoons Italian salad dressing mix

	4 slices pepper jack cheese

	4 ciabatta or kaiser rolls, split

	2 tablespoons mayonnaise

	3/4 teaspoon Dijon mustard

	4 cooked bacon strips, halved

	4 slices tomato

	1/2 medium ripe avocado, peeled and thinly sliced

	1/2 pound deli coleslaw (about 1 cup)

Direction

	Use a meat mallet to pound the meat until flattened slightly. Sprinkle dressing mix on both sides of the chicken.

	Cover and cook the chicken onto the greased grill that is set over medium heat, or you can broil the chicken 4-inches away from the heat source for 4-6 minutes per side until the thermometer registers 165°
. Put the cheese over the chicken and grill for 1-2 more minutes, covered until the cheese has melted. In the meantime, grill the rolls, cut-side down, for about 1-2 minutes until toasted.

	Combine the mustard and mayonnaise. Spread the mixture on top of the rolls. Make a layer of chicken, then bacon, tomato, avocado and finally coleslaw over the roll bottoms, and then replace the tops.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

235.

Luau Chicken Sandwiches

Ingredients

	1 can (20 ounces) sliced pineapple

	1 tablespoon brown sugar

	1 teaspoon ground mustard

	1 teaspoon garlic salt

	1/2 teaspoon pepper

	6 boneless skinless chicken breast halves (4 ounces each)

	1/4 cup mayonnaise

	1 tablespoon Dijon mustard

	1/4 teaspoon dill weed

	6 lettuce leaves, optional

	6 kaiser rolls, split and toasted

Direction

	Drain the pineapple and reserve 6 slices from it and 1 cup of its juice. (You can store the remaining pineapple and juice for another use.) Mix the ground mustard, brown sugar, reserved pineapple juice, pepper, and garlic salt in a large resealable plastic bag. Add the chicken and seal the bag. Flip the bag until coated and refrigerate it for at least 2 hours while occasionally flipping it.

	Mix the dill, mayonnaise, and Dijon mustard in a small bowl. Refrigerate the mixture until serving.

	Drain the chicken and discard its marinade. Cover and grill each side of the chicken over medium heat for 5-6 minutes until the thermometer registers 170°
. Grill also each side of pineapple slices for 1 minute.

	Pour the mayonnaise mixture onto the roll bottoms. If desired, you can layer it with lettuce together with chicken and pineapple. Replace the roll tops.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

236.

Makeover Cajun Chicken Pasta

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	2 tablespoons Cajun seasoning, divided

	2-1/4 cups uncooked penne pasta

	1 large onion, chopped

	2 teaspoons olive oil

	2 garlic cloves, minced

	1 can (28 ounces) crushed tomatoes, drained

	1/4 teaspoon pepper

	1-1/2 cups half-and-half cream

Direction

	Measure 1 tablespoon of Cajun seasoning and rub on the chicken. Saturate a paper towel with cooking oil and, using tongs, lightly moisten the grill rack. Place chicken inside and cover it, grill on medium heat (another way is to broil 4 inches away from heat) for 4 to 7 minutes on each side. Once thermometer says 170 degrees, the chicken is done. Set aside and keep warm.

	Prepare the pasta according to directions in the package. Spray cooking oil in a Dutch oven and saut
é onion until it’
s crisp-tender. Add garlic and the rest of the Cajun seasoning, fry for another 1 minute. Toss in pepper and tomatoes.

	Take pasta out of the water and drain. Stir in the onion mixture, pour cream in, and mix. Keep the pasta heated but don’
t bring it to a boil. Arrange chicken with the pasta then serve.

Nutrition Information

	Calories: 421 calories

	Cholesterol: 93mg cholesterol

	Protein: 33g protein.

	Total Fat: 12g fat (5g saturated fat)

	Sodium: 803mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 45g carbohydrate (4g sugars

237.

Mango Grilled Chicken Salad

Ingredients

	1 pound chicken tenderloins

	1/2 teaspoon salt

	1/4 teaspoon pepper

	SALAD:

	6 cups torn mixed salad greens

	1/4 cup raspberry or balsamic vinaigrette

	1 medium mango, peeled and cubed

	1 cup fresh sugar snap peas, halved lengthwise

Direction

	Season the chicken with pepper and salt. Prepare paper towel and moisten with cooking oil and lightly coat grill rack with long-handled tongs. On medium heat, grill chicken with a cover or broil 4 inches from heat for 3 to 4 minutes a side until meat is no longer pink in color. Slice chicken into 1-inch pieces.

	Distribute greens onto four plates then add vinaigrette. Add chicken, peas, and mango on top and immediately serve.

Nutrition Information

	Calories: 210 calories

	Protein: 30g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 2g fat (0 saturated fat)

	Sodium: 447mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 22g carbohydrate (16g sugars

	Cholesterol: 56mg cholesterol

238.

Maple Barbecued Chicken

Ingredients

	3/4 cup barbecue sauce

	3/4 cup maple pancake syrup

	1/2 teaspoon salt

	1/2 teaspoon maple flavoring

	8 boneless skinless chicken breast halves (4 ounces each)

Direction

	Blend the first 4 ingredients in a large bowl; save 3/4 cup.

	Grill chicken, without covering, over medium heat for about 3 minutes per side. Grill for additional 6 to 8 minutes, until a thermometer shows 170°
, flipping occasionally and basting with sauce. Use with reserved sauce.

Nutrition Information

	Calories: 228 calories

	Total Fat: 2g fat (1g saturated fat)

	Sodium: 436mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 26g carbohydrate (0 sugars

	Cholesterol: 66mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

239.

Maple Cranberry Chicken

Ingredients

	1/2 cup maple syrup

	1 can (14 ounces) whole-berry cranberry sauce, divided

	6 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon salt

Direction

	Blend 3/4 cup of cranberry sauce and syrup in a small bowl; put the mixture aside. Dust salt over the chicken.

	Use cooking oil to moisten a paper towel; coat the grill rack lightly with long-handled tongs. Broil the chicken 4 inches from the heat source or grill it with a cover over medium heat, regularly basting with the syrup mixture, until a thermometer registers 165°
, 6-8 minutes per side.

	Warm the remaining cranberry sauce; serve along with the chicken.

Nutrition Information

	Calories: 198 calories

	Protein: 4g protein.

	Total Fat: 0 fat (0 saturated fat)

	Sodium: 224mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 46g carbohydrate (35g sugars

	Cholesterol: 10mg cholesterol

240.

Maple Glazed Chicken Wings

Ingredients

	2 to 3 pounds whole chicken wings

	1 cup maple syrup

	2/3 cup chili sauce

	1/2 cup finely chopped onion

	2 tablespoons Dijon mustard

	2 teaspoons Worcestershire sauce

	1/4 to 1/2 teaspoon crushed red pepper flakes

Direction

	Slice the chicken wings into three portions; get rid of the wing tip section. In a big resealable plastic bag, mix the rest ingredients together. Put aside 1 cup for basting and keep refrigerated. Put the chicken into the rest of the marinade. Seal the bag and turn until coated; keep in the refrigerator for 4 hours, flipping every once in a while.

	Drain off and get rid of the marinade. Moisten a paper towel using cooking oil; with long-handled tongs, gently coat grill rack. Grill the chicken, keep covered, on medium heat or broil 4 inches away from heat source for 12 to 16 minutes, flipping once in a while. Using the reserved marinade, brush over the top. Grill/broil, keep uncovered, until the juices run clear or for 8 to 10 minutes, basting and flipping a few times.

Nutrition Information

	Calories: 97 calories

	Cholesterol: 14mg cholesterol

	Protein: 5g protein.

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 160mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 12g carbohydrate (10g sugars

241.

Maple Thyme Chicken Thighs

Ingredients

	2 tablespoons stone-ground mustard

	2 tablespoons maple syrup

	1 teaspoon minced fresh thyme or 1/2 teaspoon dried thyme

	1/2 teaspoon salt

	1/2 teaspoon pepper

	6 boneless skinless chicken thighs (about 1-1/2 pounds)

Direction

	Mix initial 5 ingredients in a small bowl. Use cooking oil to moisten a paper towel. Lightly rub grill rack with long-handled tons.

	Grill chicken on medium heat, covered, for 4-5 minutes per side till a thermometer registers 170°
. Frequently brush mustard mixture at final 4 minutes of cooking time.

Nutrition Information

	Calories: 188 calories

	Total Carbohydrate: 5g carbohydrate (5g sugars

	Cholesterol: 76mg cholesterol

	Protein: 21g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 9g fat (2g saturated fat)

	Sodium: 363mg sodium

	Fiber: 0 fiber)

242.

Margarita Chicken

Ingredients

	4 boneless chicken breast halves

	1/2 cup tequila

	1/2 cup fresh lime juice

	Fresh lime wedges

Direction

	Preparation: In a small shallow dish, blend lime juice, tequila, and chicken. Cover, marinate for a minimum of 30 minutes and a maximum of 2 hours, flipping on occasion.

	Prepare the barbecue (for medium-high heat) or warm up the broiler. Drain chicken; reserve the marinade. Flavor chicken with pepper and salt. Grill or broil, until cooked through, basting chicken with saved marinade on occasion, for 4 minutes each side. Boil the remaining marinade in a small saucepan for 1 minute.

	Slice each chicken breast crosswise into thin pieces. Place pieces on a platter. Top with lime wedges. Serve with the marinade separately as a sauce.

Nutrition Information

	Calories: 222

	Total Fat: 8 g(12%)

	Saturated Fat: 2 g(12%)

	Sodium: 56 mg(2%)

	Fiber: 0 g(1%)

	Total Carbohydrate: 3 g(1%)

	Cholesterol: 56 mg(19%)

	Protein: 18 g(37%)

243.

Margarita Chicken Quesadillas

Ingredients

	1 cup bottled margarita mix

	2 tablespoons lemon juice

	2 tablespoons lime juice

	1 tablespoon garlic powder

	1 tablespoon vegetable oil

	2 skinless, boneless chicken breast halves - cut into bite-size pieces

	8 (10 inch) flour tortillas

	1 cup shredded Cheddar cheese

	1 cup shredded Monterey Jack cheese

Direction

	Preheat the oven to 175 degrees C/350 degrees F.

	In a big bowl, mix garlic powder, lime juice, lemon juice and margarita mix.

	In a big skillet, heat vegetable oil on medium heat. Stir and cook chicken in hot oil for 5-7 minutes until juices are clear and chicken isn’
t pink in the middle. Drain the excess oil from the chicken. Put margarita mixture in the skillet with chicken. Simmer for 15-20 minutes until majority of margarita mixture evaporates. Transfer and drain the chicken on a plate lined with paper towels.

	Layer four tortillas with chicken, Monterey Jack cheese, and Cheddar cheese. Put leftover 4 tortillas on top. 1-2 at a time, put prepped quesadillas on a big baking sheet.

	Bake quesadillas in preheated oven for about 15 minutes until cheese melts. Repeat with leftover quesadillas. Slice to quarters. Serve.

Nutrition Information

	Calories: 812 calories;

	Sodium: 1287

	Total Carbohydrate: 87.3

	Cholesterol: 88

	Protein: 38.2

	Total Fat: 33.6

244.

Margherita Chicken

Ingredients

	4 boneless skinless chicken breast halves (6 ounces each)

	1/2 cup reduced-fat balsamic vinaigrette

	3 garlic cloves, minced

	1/2 teaspoon salt

	1/4 teaspoon pepper

	1/4 cup marinara sauce

	16 fresh basil leaves

	2 plum tomatoes, thinly sliced lengthwise

	1 cup frozen artichoke hearts, thawed and chopped

	3 green onions, chopped

	1/4 cup shredded part-skim mozzarella cheese

Direction

	Flatten chicken to the thickness of 1/2 inch. Mix together garlic and vinaigrette in a big resealable plastic bag. Put in chicken, then seal and turn to coat well. Chill for a half hour, then drain and get rid of marinade. Sprinkle pepper and salt over chicken.

	Grill chicken on a lightly greased grill rack with a cover on medium heat, or broil 4 inches from heat source about 5 minutes. Turn and top with cheese, onions, artichokes, tomatoes, basil and marinara. Cook with a cover until cheese is melted and chicken is not pink anymore, about 5 to 6 minutes.

Nutrition Information

	Calories: 273 calories

	Protein: 38g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 8g fat (2g saturated fat)

	Sodium: 606mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 10g carbohydrate (4g sugars

	Cholesterol: 98mg cholesterol

245.

Marinated Barbecued Chicken

Ingredients

	2/3 cup sugar

	2/3 cup reduced-sodium soy sauce

	1/2 cup lemon-lime soda

	1/2 cup lemon juice

	2 tablespoons garlic powder

	1 teaspoon pepper

	1/2 teaspoon salt

	8 bone-in skinless chicken breast halves (7 ounces each)

	2 tablespoons barbecue sauce

Direction

	Blend the first 7 ingredients in a small bowl. Add 1 1/2 cups of the marinade to a large resealable plastic bag; put in the chicken. Seal the bag and shake to coat; put in the fridge overnight. Put the remaining marinade, covered, in the fridge.

	Drain and discard the marinade. Place the barbecue sauce into the saved marinade. Use long-handled tongs to make a paper towel moist with cooking oil, coat the grill rack lightly.

	With a drip pan, prepare the grill for indirect heat. Arrange the chicken on the drip pan, then cover and grill over indirect medium heat, turning and basting with marinade from time to time, until a thermometer registers 170°
, about 35-50 minutes. Brush with the remaining marinade before serving.

Nutrition Information

	Calories: 205 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 12g carbohydrate (0 sugars

	Cholesterol: 79mg cholesterol

	Protein: 30g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 590mg sodium

246.

Marinated Chicken Zucchini Kabobs

Ingredients

	3/4 cup lemon-lime soda

	1/2 cup reduced-sodium soy sauce

	1/2 cup canola oil, divided

	2 pounds boneless skinless chicken breasts or turkey breast tenderloins, cut into 1-inch cubes

	3 medium zucchini, cut into 1-inch pieces

	2 medium red onions, cut into 1-inch pieces

	1/2 teaspoon salt

	1/4 teaspoon pepper

Direction

	Take a large zip-top bag and put in soy sauce, 1/4 cup oil, soda, and the chicken. Close the bag, turn several times to coat, and keep in the refrigerator for at least 8 hours or even overnight. Drain the chicken and discard its marinade. Alternately skewer the chicken and the vegetables on eight metal or pre-soaked wooden skewers. Brush oil on the vegetables then season with salt and pepper. Place the kabobs on a lightly greased rack, cover and grill at medium heat for 8-10 minutes or until chicken is not pink anymore and the vegetables are cooked.

Nutrition Information

	Calories: 224 calories

	Total Carbohydrate: 6g carbohydrate (3g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 11g fat (1g saturated fat)

	Sodium: 344mg sodium

	Fiber: 1g fiber)

247.

Marinated Chicken Breasts

Ingredients

	1 teaspoon chicken bouillon granules

	1/2 cup warm apple juice

	1 cup white wine or chicken broth

	2 to 4 tablespoons olive oil

	1 to 2 tablespoons curry powder

	2 teaspoons celery salt

	2 teaspoons soy sauce

	1 garlic clove, peeled and sliced

	6 bone-in chicken breast halves (6 ounces each)

Direction

	Dissolve bouillon in apple juice in a small bowl. Put in garlic, soy sauce, celery salt, curry powder, oil and wine. Put into a big resealable plastic bag with 1 cup of marinade, then add chicken into bag. Seal and turn to coat well, then chill overnight. Cover and chill the leftover marinade.

	Drain and get rid of marinade from chicken. Grill with a cover on medium heat until a thermometer reaches 170 degrees while turning basting sometimes with reserved marinade, about 35 to 40 minutes.

Nutrition Information

	Calories: 214 calories

	Total Carbohydrate: 4g carbohydrate (0 sugars

	Cholesterol: 68mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 8g fat (1g saturated fat)

	Sodium: 364mg sodium

	Fiber: 1g fiber)

248.

Marinated Chicken Sandwiches

Ingredients

	1/2 cup reduced-sodium soy sauce

	1/4 cup packed brown sugar

	1/4 cup ketchup

	1 tablespoon canola oil

	1 tablespoon molasses

	1 teaspoon garlic powder

	1 teaspoon minced fresh gingerroot

	1 teaspoon prepared mustard

	6 boneless skinless chicken breast halves (6 ounces each)

	3 tablespoons reduced-fat mayonnaise

	6 kaiser rolls, split and toasted

	6 lettuce leaves

	6 slices (1/2 ounce each) reduced-fat Swiss cheese

Direction

	Mix the first eight ingredients in a large resealable plastic bag; put in chicken. Close the bag and shake to coat; put in the refrigerator for a minimum of 1 hour.

	Drain and discard marinade. Lightly grease the grill rack. Cover and grill chicken over medium heat or broil 4-inch from the heat for about 4 to 6 minutes per side until a thermometer shows 170°
. Spread mayonnaise over the bottom of rolls; top with chicken, lettuce and cheese. Replace roll tops.

Nutrition Information

	Calories: 430 calories

	Sodium: 595mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 34g carbohydrate (5g sugars

	Cholesterol: 103mg cholesterol

	Protein: 45g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 12g fat (3g saturated fat)

249.

Marinated Grilled Chicken

Ingredients

	1/2 cup KRAFT Sun Dried Tomato Vinaigrette Dressing

	4 small boneless skinless chicken breasts (1 lb.)

Direction

	In a shallow dish, spread the dressing over the chicken; turn the chicken to cover both sides of the breasts. Put in the fridge for 5 minutes.

	Take the chicken out from the dressing; then discard the dressing.

	Grill chicken until done (165°
F), about 5-7 minutes per side.

Nutrition Information

	Calories: 160

	Fiber: 0 g

	Sugar: 2 g

	Total Carbohydrate: 2 g

	Cholesterol: 65 mg

	Protein: 24 g

	Sodium: 230 mg

	Total Fat: 5 g

	Saturated Fat: 1 g

250.

Marinated Rosemary Chicken

Ingredients

	2 (2 to 3 pound) whole chicken

	2 bunches fresh parsley, chopped

	1 bunch fresh thyme

	6 tablespoons dried rosemary

	3 tablespoons grated lemon zest

	12 cloves crushed garlic

	3 tablespoons ground black pepper

	1 cup olive oil

	1 cup white wine

Direction

	For making the Marinade: In a food processor, process wine, oil, pepper, garlic, lemon zest, rosemary, thyme and parsley together. Blend until the ingredients are incorporated and the mixture becomes smooth.

	Take out the first two wing joints of the chickens and truss using twine so that legs are held securely against bodies. Rub the marinade on both inside cavity and the outside; ensure to rub a bit under breasts
’ skin. Bring the chickens to a glass dish, with breast side facing upwards, and pack the rest of the marinade over breast and around the legs. Keep the dish covered and let marinate in the fridge for 24-36 hours.

	Preheat the oven to 175 degrees C (350 degrees F). Take the chickens out of the marinade dish, putting excess marinade away. Put into the lightly greased 9 by 13 in. baking dish and bake in prepared oven until chicken juices run clear and chickens are no longer pink, roughly 1.5 hours.

Nutrition Information

	Calories: 744 calories;

	Protein: 45.2

	Total Fat: 56.1

	Sodium: 150

	Total Carbohydrate: 8.3

	Cholesterol: 139

251.

Matt's Jerk Chicken

Ingredients

	1 large onion, chopped

	3 green onions, chopped

	3/4 cup white vinegar

	1/2 cup orange juice

	1/4 cup dark rum

	1/4 cup olive oil

	1/4 cup soy sauce

	2 tablespoons lime juice

	1 habanero or Scotch bonnet pepper, seeded and minced

	2 tablespoons garlic powder

	1 tablespoon sugar

	1 tablespoon ground allspice

	1 tablespoon dried thyme

	1-1/2 teaspoons cayenne pepper

	1-1/2 teaspoons rubbed sage

	1-1/2 teaspoons pepper

	3/4 teaspoon ground nutmeg

	3/4 teaspoon ground cinnamon

	8 pounds bone-in chicken breast halves and thighs

	1/2 cup whole allspice berries

	1 cup applewood chips

	1/2 cup ketchup

Direction

	In a blender, blend the first 18 ingredients while covered until glossy. Separate chicken into two large resealable plastic bags; transfer 1/2 onion mixture to each. Close the bags; shake to coat. Put in refrigerator overnight.

	Immerse allspice berries in water in 30 minutes. Drain chicken, and save 1 1/2 cups of marinade. Start preheating the grill and arrange for indirect heat. Put soaked allspice berries on a piece of heavy-duty foil (12-inch square); fold foil around berries to shape a packet, seal the edge by crimping. With a small skewer, poke several holes in the packet. Repeat the same process for the Applewood chips. In coals of the charcoal grill (or on the grate of the gas grill) over the heat, put packets.

	Put chicken on oiled grill rack, skin-side down. Grill, with a cover, over indirect medium heat until a thermometer shows 165
° when inserted into part of breasts and 170
° to 175
° when inserted into part of thighs, for 50 to 60 minutes.

	In the meantime, in a small saucepan, heat the reserved marinade to a full rolling boil over high heat for at least 1 minute. Put in ketchup; keep cooking and stirring until heated through. Take away from heat.

	For Jamaican-style, separate the meat from bones and cut with a cleaver. Stir chicken with sauce.

	Freeze choice: Place grilled chicken pieces on an oiled 13x9-inch baking dish; add sauce. Let Cool; cover and put in the freezer. For using, partially put in refrigerator to thaw overnight. Take away from refrigerator 30 minutes before baking. Preheat the oven at 350°
. Warm the chicken, covered, until a thermometer shows 165°
, for 40 to 50 minutes.

Nutrition Information

	Calories: 346 calories

	Protein: 36g protein.

	Total Fat: 18g fat (5g saturated fat)

	Sodium: 419mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 7g carbohydrate (4g sugars

	Cholesterol: 109mg cholesterol

252.

Mayonnaise Lover's Chicken

Ingredients

	1/2 cup Italian salad dressing

	1-1/4 cups mayonnaise, divided

	6 boneless skinless chicken breast halves (4 ounces each)

	6 slices deli ham

	6 slices Swiss cheese

	1-1/2 teaspoons prepared mustard

	1-1/2 teaspoons honey

Direction

	Blend 1/2 cup of mayonnaise and salad dressing in a small bowl. Transfer 3/4 cup to a large resealable plastic bag; put in chicken. Close the bag and shake to coat; put in the refrigerator for a minimum of 30 minutes. Cover the remaining marinade and put it in the refrigerator for later use.

	Drain chicken and discard marinade. Cover and grill chicken over medium heat or broil 4-inch stayed from the heat for 4 to 6 minutes on each side, until a thermometer shows 170°
, basting regularly with the saved marinade.

	Put a slice of ham and cheese on top of each chicken piece. Cover; grill for extra 1 to 2 minutes, until cheese is melted.

	In a small bowl, mix the leftover mayonnaise, honey, and mustard. Use with chicken.

Nutrition Information

	Calories: 542 calories

	Sodium: 675mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (2g sugars

	Cholesterol: 110mg cholesterol

	Protein: 33g protein.

	Total Fat: 43g fat (10g saturated fat)

253.

Mediterranean Grilled Chicken Greens

Ingredients

	1/4 cup orange juice

	6 garlic cloves, minced

	1 tablespoon balsamic vinegar

	1-1/2 teaspoons dried thyme

	1/2 teaspoon salt

	4 boneless skinless chicken breast halves (5 ounces each)

	2 packages (5 ounces each) spring mix salad greens

	2 cups cherry tomatoes, halved

	1/2 cup crumbled feta cheese

	1/4 cup pitted Greek olives, halved

	1/4 cup prepared vinaigrette

Direction

	Mix all the initial 5 ingredients together in a big Ziplock plastic bag. Put in the chicken then seal the Ziplock bag and turn to coat the chicken with the marinade. Keep in the fridge for 8 hours or throughout the night.

	Drain the marinated chicken and throw away the marinade mixture. Use tongs to lightly rub an oiled paper towel on the grill rack. Put the marinated chicken on a grill on medium heat then cover and grill or put the chicken in a broiler and let it broil 4 inches away from the heat for 5 to 6 minutes on every side until a thermometer inserted on the meat indicates 165°
F.

	Mix the feta cheese, greens, olives and tomatoes together in a big bowl. Pour the vinaigrette on top then mix well until coated. Cut the chicken into slices and serve it together with the salad.

Nutrition Information

	Calories: 282 calories

	Fiber: 3g fiber)

	Total Carbohydrate: 12g carbohydrate (6g sugars

	Cholesterol: 86mg cholesterol

	Protein: 33g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 11g fat (3g saturated fat)

	Sodium: 717mg sodium

254.

Mexicali Chicken

Ingredients

	1 medium tomato, finely chopped

	1 small onion, finely chopped

	2 jalapeno peppers, seeded and chopped

	2 tablespoons lime juice

	1 garlic clove, minced

	1/4 teaspoon salt

	1/8 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

	1 to 2 teaspoons reduced-sodium taco seasoning

	4 bacon strips, halved

	4 slices reduced-fat provolone cheese

	1 medium lime, cut into four wedges

Direction

	Blend pepper, salt, garlic, lime juice, jalapenos, onion, and tomato in a small bowl. Chill until serving.

	Dust taco seasoning over the chicken; then put aside. Cook the bacon in a large skillet over medium heat until it becomes crisp. Transfer to the paper towels to drain.

	Use cooking oil to moisten a paper towel if grilling the chicken; rub on the grill rack with long-handled tongs to lightly coat. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer reads 165°
, about 4-7 minutes per side.

	Put cheese and bacon on top; cook until the cheese melts, 1 more minute. Serve along with salsa; top with squeezed lime wedges.

Nutrition Information

	Calories: 227 calories

	Protein: 31g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 9g fat (4g saturated fat)

	Sodium: 532mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 5g carbohydrate (2g sugars

	Cholesterol: 80mg cholesterol

255.

Mexicali Chicken For Two

Ingredients

	1/4 cup chopped tomatoes

	1/4 cup finely chopped onion

	1 jalapeno pepper, seeded and chopped

	1 tablespoon lime juice

	1 garlic clove, minced

	1/8 teaspoon salt

	Dash pepper

	2 boneless skinless chicken breast halves (4 ounces each)

	1/2 to 1 teaspoon reduced-sodium taco seasoning

	2 bacon strips, halved

	2 slices reduced-fat provolone cheese

	2 lime wedges

Direction

	Blend the pepper, salt, garlic, lime juice, jalapeno, onion, and tomato in a small bowl. Chill until serving.

	Dust the taco seasoning over the chicken; then put aside. Cook the bacon over medium heat in a large skillet until it becomes crisp. Transfer to paper towels to drain.

	Use long-handled tongs to make a paper towel moist with cooking oil and coat the grill rack lightly if grilling the chicken. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat until a thermometer registers 170°
, about 4-7 minutes per side.

	Put cheese and bacon on top; cook until the cheese melts, 1 more minute. Serve along with salsa and top with squeezed lime wedges.

Nutrition Information

	Calories: 228 calories

	Sodium: 532mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 5g carbohydrate (2g sugars

	Cholesterol: 80mg cholesterol

	Protein: 31g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 9g fat (4g saturated fat)

256.

Mexican Chicken Sandwiches

Ingredients

	3 tablespoons olive oil

	4 teaspoons chili powder

	1/2 teaspoon garlic powder

	1/4 to 1/2 teaspoon cayenne pepper

	4 boneless skinless chicken breast halves (4 ounces each)

	1-1/2 cups shredded Mexican cheese blend, divided

	1/3 cup mayonnaise

	8 slices sourdough bread

	1/2 cup salsa

Direction

	Blend the seasonings and oil in a small bowl. Rub over both sides of the chicken. Cover and grill over medium heat until a thermometer registers 170°
, 6-8 minutes per side.

	At the same time, blend mayonnaise and a cup of the cheese; then put aside. Grill one side of the bread until it is lightly browned. Spread cheese mixture on top; then grill until the cheese melts.

	On 4 slices of toast, arrange the chicken; put the remaining toast, remaining shredded cheese, and salsa on top.

Nutrition Information

	Calories: 585 calories

	Protein: 20g protein.

	Total Fat: 39g fat (12g saturated fat)

	Sodium: 942mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 37g carbohydrate (2g sugars

	Cholesterol: 56mg cholesterol

257.

Mexican Seasoned Grilled Chicken

Ingredients

	3 tablespoons Goya sazon with coriander and annatto

	1 teaspoon adobo seasoning

	1 teaspoon ground cumin

	1 teaspoon pepper

	1/2 teaspoon kosher salt

	1 broiler/fryer chicken (3 to 4 pounds)

	2 tablespoons butter, softened

	1 can (12 ounces) beer or nonalcoholic beer

Direction

	Mix the first five ingredients. Loose the skin from the chicken breasts gently. Rub the skin underneath with butter and 1 tbsp. of spice mixture. Rub the skin with the remaining spice mixture.

	Set the grill over indirect heat using the drip pan. Pour out 1/3 of the beer. With a can opener, gently poke extra holes in the top of a can. Holding the chicken (the legs pointed down) and lower the chicken over the can so that it fills the cavity of the body.

	Position the chicken over the drip pan. Cover and grill it over indirect medium heat for 1 1/4-1 1/2 hours until the thermometer registers 180°
. Get the chicken from the grill and cover it. Allow it to stand for 10 minutes. Remove it from the can.

Nutrition Information

	Calories: 282 calories

	Cholesterol: 98mg cholesterol

	Protein: 28g protein.

	Total Fat: 18g fat (6g saturated fat)

	Sodium: 1506mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 0 carbohydrate (0 sugars

258.

Mixed Grill Fajitas

Ingredients

	1 each medium green, sweet red and yellow peppers, julienned

	2 medium red onions, sliced

	3 tablespoons olive oil

	1 cup (8 ounces) sour cream

	2 teaspoons ground cumin

	2 garlic cloves, minced

	1/2 teaspoon salt

	1/2 teaspoon pepper

	1/2 teaspoon chili powder

	6 boneless skinless chicken breast halves (4 ounces each)

	3 Johnsonville
® Mild Italian Sausage Links

	2 beef cube steaks (4 ounces each)

	24 flour tortillas (8 inches), warmed

	6 cups shredded cheddar cheese

Direction

	In a big skillet, saut
é the onions and peppers in oil until softened; keep warm. In a small-sized bowl, mix together garlic, cumin and sour cream; keep chilled until serving.

	Mix chili powder, pepper and salt together; sprinkle on top of the steaks, sausages and chicken. Grill the sausages and chicken, while covered, on medium heat until a thermometer inserted into the chicken reaches 170 degrees and no pink sausage remains, 5 to 8 minutes per side. Cut and keep warm.

	Grill the steaks, while covered, on medium heat until the meat achieves preferred doneness (for medium rare, a thermometer should reach 145 degrees; medium, 160 degrees; well-done, 170 degrees) or for 2 to 3 minutes per side. Cut and keep warm.

	Distribute the veggies and meats into tortillas; sprinkle cheese over. Roll up, then serve with sour cream mixture.

Nutrition Information

	Calories: 709 calories

	Cholesterol: 126mg cholesterol

	Protein: 41g protein.

	Total Fat: 34g fat (17g saturated fat)

	Sodium: 1111mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 57g carbohydrate (3g sugars

259.

Moist Lemon Chicken

Ingredients

	3/4 cup water

	1/4 cup lemon juice

	2 tablespoons dried minced onion

	1 tablespoon dried parsley flakes

	1 tablespoon Worcestershire sauce

	2 garlic cloves, minced

	1 teaspoon dill seed

	1/2 teaspoon salt, optional

	1/2 teaspoon curry powder

	1/2 teaspoon pepper

	1 broiler/fryer chicken (3 to 3-1/2 pounds), cut up

Direction

	Mix the first ten ingredients in a large resealable plastic bag. Place the chicken into the bag and seal it. Flip it until the chicken is coated, and then place it in the fridge for 4-6 hours.

	Drain the chicken and discard its marinade. Cover and grill the chicken over low heat for 50-60 minutes, flipping a few times until the juices run clear.

Nutrition Information

	Calories: 219 calories

	Sodium: 132mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

	Cholesterol: 96mg cholesterol

	Protein: 36g protein. Diabetic Exchanges: 4 lean meat.

	Total Fat: 6g fat (0 saturated fat)

260.

Montego Bay Chicken

Ingredients

	1/4 cup reduced-sodium soy sauce

	1/4 cup orange juice

	2 tablespoons brown sugar

	2 garlic cloves, minced

	1 teaspoon hot pepper sauce

	1 teaspoon rum extract

	1 teaspoon minced fresh gingerroot

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	In a big resealable plastic bag, mix ginger, extract, hot pepper sauce, garlic, sugar, juice and soy sauce together; put in the chicken. Seal the bag and turn until coated; keep in the refrigerator for no less than 2 hours.

	Drain off and get rid of the marinade. Moisten a paper towel using cooking oil; with a long-handled tongs, gently coat grill rack. Grill the chicken without a cover on medium heat or broil 4 inches away from heat source until a thermometer reaches 170 degrees, or for 5 to 8 minutes per side.

Nutrition Information

	Calories: 134 calories

	Sodium: 207mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (2g sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 3g fat (1g saturated fat)

261.

Mustard Lover's Grilled Chicken

Ingredients

	1/4 cup butter, cubed

	1-1/3 cups prepared mustard

	1/4 cup white vinegar

	1/2 teaspoon salt

	1/2 teaspoon pepper

	2 garlic cloves, minced

	3 drops hot pepper sauce

	3-1/2 pounds chicken legs or thighs

Direction

	Melt the butter in a small saucepan that is set over low heat. Mix in garlic, hot pepper sauce, mustard, pepper, vinegar, and salt. Cook and stir the mixture until heated through. Remove it from the heat.

	Position the chicken over the griller that is set over medium heat with a cover for 20 minutes while occasionally flipping it. Brush the chicken with the sauce. Baste and flip the chicken a few times for 10 more minutes until the thermometer registers 180°
.

Nutrition Information

	Calories: 280 calories

	Sodium: 729mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

	Cholesterol: 98mg cholesterol

	Protein: 27g protein.

	Total Fat: 17g fat (6g saturated fat)

262.

Mustard Herb Chicken Breasts

Ingredients

	1/4 cup chopped green onions

	1/4 cup Dijon-mayonnaise blend

	2 tablespoons lemon juice

	1 garlic clove, minced

	1/2 teaspoon salt

	1/2 teaspoon dried thyme

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

Direction

	Mix the first seven ingredients in a big resealable plastic bag. Add the chicken. Close bag and flip to coat. Place in refrigerator for 2 hours, flipping once. Put the chicken on a grill, cover, and on medium heat grill until thermometer says 170 degrees, 6-8 minutes per side.

Nutrition Information

	Calories: 163 calories

	Sodium: 720mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 3g fat (1g saturated fat)

263.

New World Cranberry Molasses

Ingredients

	1/2 cup molasses

	1/2 cup cranberry sauce

	1/2 cup balsamic vinegar

	1 teaspoon chopped chipotle pepper

	1 teaspoon adobo sauce

	1 cup barbecue sauce

	1 pound boneless skinless chicken breasts

	3 cups chicken stock

	1 cup instant grits

	1 can cream-style corn (14-3/4 ounces)

	1 cup coarsely grated cheddar cheese

	1/4 cup flat leaf parsley

Direction

	Blend the barbecue sauce, adobo sauce, chipotle pepper, vinegar, cranberry sauce, and molasses in a small saucepan. Boil and bring to a simmer for 5 minutes; allow to slightly cool. Save 1/4 cup of sauce; then put aside. Flavor both sides of the chicken with pepper and salt.

	Broil or grill the chicken, regularly basting with barbecue sauce, until the chicken juices run clear, 6-8 minutes per side. Take away and keep it warm.

	Boil the chicken stock and beat gradually beat in the instant grits to prepare the grits. Put in the corn and boil. Turn down the heat, covered, and bring to a simmer for 6 minutes. Mix in cheese and flavor to taste with pepper and salt.

	Serve the chicken along with the grits. Drizzle the saved barbecue sauce over the chicken. Dust with the flat-leaf parsley.

Nutrition Information

	Calories: 670 calories

	Total Fat: 14g fat (7g saturated fat)

	Sodium: 1795mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 105g carbohydrate (50g sugars

	Cholesterol: 93mg cholesterol

	Protein: 37g protein.

264.

Orange Chicken And Veggies

Ingredients

	1 can (6 ounces) frozen orange juice concentrate, thawed

	3/4 cup maple syrup

	4 teaspoons canola oil

	3/4 teaspoon curry powder

	1/4 teaspoon cayenne pepper

	6 boneless skinless chicken breast halves (1-1/2 pounds)

	2 medium sweet red peppers, halved and seeded

	1 medium green pepper, halved and seeded

	3 medium zucchini, halved lengthwise

	1 fresh pineapple, peeled and cut into 1/2-inch slices

	2 unpeeled medium oranges, cut into 1/2-in slices

Direction

	Mix the cayenne, curry, oil, syrup and orange juice concentrate together in a small bowl. In a big resealable plastic bag, pour in half of the marinade and put the chicken in. After sealing the bag up, coat the chicken with the marinade by turning it around. In a separate resealable bag, insert the oranges, pineapple, zucchini and peppers followed by the rest of the marinade. After sealing the bag, flip it around to coat. Keep the vegetables and chicken in the fridge for 8 hours or through the night. During the process, turn it around from time to time. Drain the vegetables and fruits and drain the chicken respectively. Reserve the marinade from the vegetables and fruits to be used for basting later but discard the marinade from the chicken. Over moderate heat, grill the fruits, vegetables and chicken without any cover on for 3 minutes per side. Use the reserved marinade to baste over all of them during the cooking process. Baste and turn for another 6 to 8 minutes until they are a nice golden brown and the vegetables are tender. It is done when the juices from the chicken are running clear.

Nutrition Information

	Calories: 320 calories

	Total Carbohydrate: 40g carbohydrate (0 sugars

	Cholesterol: 73mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 71mg sodium

	Fiber: 4g fiber)

265.

Orange Grilled Chicken Green Salad

Ingredients

	4 boneless skinless chicken breast halves (1 pound)

	1/3 cup raspberry vinegar

	1/4 cup sugar

	3 tablespoons orange juice

	2 tablespoons olive oil

	2 tablespoons minced fresh parsley

	1/2 teaspoon salt

	1/4 teaspoon coarsely ground pepper

	1/4 teaspoon hot pepper sauce

	6 cups torn mixed salad greens

	2 celery ribs, thinly sliced

	1 cup orange sections

	1/2 cup thinly sliced red onion

	1/4 cup dried cranberries

	1/4 cup slivered almonds, toasted

Direction

	Put the chicken on an open grill and let it grill for 6-8 minutes on every side on medium heat until the juice is clear. Cut the chicken and put it aside. Mix the pepper, salt, sugar, oil, parsley, vinegar, hot pepper sauce and orange juice together in a small bowl then put aside.

	Mix the orange sections, salad greens, cranberries, celery and onion together in a big bowl. Distribute it evenly onto solo serving plates. Put the chicken on top. Pour the dressing over the salad. Top it off with almonds.

Nutrition Information

	Calories: 352 calories

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 14g fat (2g saturated fat)

	Sodium: 393mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 30g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

266.

Orange Maple Glazed Chicken

Ingredients

	1/3 cup orange juice

	1/3 cup maple syrup

	2 tablespoons balsamic vinegar

	1-1/2 teaspoons Dijon mustard

	1 teaspoon salt, divided

	3/4 teaspoon pepper, divided

	1 tablespoon minced fresh basil or 1 teaspoon dried basil

	1/2 teaspoon grated orange zest

	6 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a small-sized sauce pan, mix a quarter tsp. of pepper, half tsp. of salt, mustard, vinegar, syrup, and orange juice. Boil; cook for roughly 5 minutes or until the liquid is decreased to half a cup. Whisk in orange zest and basil. Take away from heat; put aside.

	Sprinkle over the chicken with the rest of the salt and pepper. Grill the chicken, while covered, on medium heat until a thermometer reaches 165 degrees or for 5 to 7 minutes per side, basting often with the orange juice mixture.

Nutrition Information

	Calories: 240 calories

	Protein: 34g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 508mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 15g carbohydrate (13g sugars

	Cholesterol: 94mg cholesterol

267.

Orange Mustard Grilled Chicken

Ingredients

	1/4 cup lemon-lime soda

	1/4 cup orange juice

	1/4 cup Dijon mustard

	1/4 cup reduced-sodium soy sauce

	3 tablespoons honey

	2 tablespoons minced fresh gingerroot

	6 boneless skinless chicken breast halves (4 ounces each)

Direction

	Mix the first six ingredients together in a small bowl. Pour 3/4 cup of marinade into a big resealable plastic bag before inserting the chicken. Seal the bag up and turn to coat. Leave it in the fridge for 45 minutes. Cover the remaining marinade up and refrigerate to be used for basting later.

	Drain the marinade from the chicken and discard. Use long-handled tongs to dampen a paper towel with cooking oil then use it to coat the grill rack lightly.

	Grill the chicken with the cover on over medium heat or broil it 4 inches from the heat for 5-6 minutes on each side, basting with reserved marinade from time to time. It is done when a thermometer reads 170°
F.

Nutrition Information

	Calories: 153 calories

	Cholesterol: 66mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 2g fat (0 saturated fat)

	Sodium: 402mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 6g carbohydrate (0 sugars

268.

Orange Spiced Chicken

Ingredients

	1/2 cup thawed orange juice concentrate

	1/4 cup honey

	1/4 cup soy sauce

	1 teaspoon Chinese five-spice powder

	1/2 teaspoon garlic powder

	4 boneless skinless chicken breast halves (5 ounces each)

Direction

	In a small bowl, blend the first 5 ingredients. Transfer 1/2 cup of marinade to a large resealable plastic bag; put in chicken. Close the bag and shake to coat; marinate in the refrigerator for 2 hours. Cover the marinate and put it in the refrigerator.

	Drain chicken, discard marinade. Use cooking oil to moisten a paper towel; with long-handled tongs, lightly rub on the grill rack. Cover and grill chicken over medium heat or broil 4-inch stayed from the grill for 5 to 7 minutes per side, until a thermometer shows 170°
, basting regularly with saved marinade.

Nutrition Information

	Calories: 234 calories

	Total Carbohydrate: 19g carbohydrate (19g sugars

	Cholesterol: 78mg cholesterol

	Protein: 30g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 643mg sodium

	Fiber: 0 fiber)

269.

Peanut Butter Chicken Skewers

Ingredients

	1/2 cup creamy peanut butter

	1/2 cup water

	1/4 cup soy sauce

	4 garlic cloves, minced

	3 tablespoons lemon juice

	2 tablespoons brown sugar

	3/4 teaspoon ground ginger

	1/2 teaspoon crushed red pepper flakes

	4 boneless skinless chicken breast halves

	2 cups shredded red cabbage

	Sliced green onion tops

Direction

	Cook the first eight ingredients over medium-high heat for 5 minutes, stirring until smooth in a saucepan. Reserve half of the sauce. Slice the chicken on the long side, into 1-in. strips, then thread onto metal or water-soaked wooden skewers. Cook on an open grill over medium heat for 2 minutes, turning and basting with peanut butter sauce. Turn and baste for 4-6 minutes more or until chicken juices are clear. On a serving plate, place the cabbage and top with the chicken, sprinkling with onion tops and drizzling with reserved sauce.

Nutrition Information

	Calories: 386 calories

	Protein: 38g protein.

	Total Fat: 20g fat (4g saturated fat)

	Sodium: 1140mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 17g carbohydrate (11g sugars

	Cholesterol: 73mg cholesterol

270.

Peanut Butter Chicken Tenders

Ingredients

	1/4 cup water

	1/4 cup creamy peanut butter

	1 tablespoon brown sugar

	1 tablespoon lemon juice

	1 tablespoon lime juice

	1 tablespoon reduced-sodium soy sauce

	2 garlic cloves, minced

	1/2 teaspoon minced fresh gingerroot

	2 boneless skinless chicken breast halves (6 ounces each)

	1 cup shredded red cabbage

	1 tablespoon finely chopped celery

	1 tablespoon sunflower kernels

Direction

	In a small saucepan, mix the first 8 ingredients. Cook and stir over medium-high heat until smooth, about 3 minutes. Take away from the heat; put aside 2 tablespoons of sauce for later.

	Slice chicken lengthwise into 1-inch strips; thread onto metal or soaked wooden skewers. Grill, without covering, over medium-high heat or broil 6-inch stayed from the heat in 2 minutes; flip and coat with the leftover sauce. Keep flipping and basting about 4 to 6 minutes, until not pink anymore.

	Arrange cabbage on a serving plate; place skewers on top. Scatter with sunflower kernels and celery. Use with reserved sauce.

Nutrition Information

	Calories: 421 calories

	Total Carbohydrate: 17g carbohydrate (10g sugars

	Cholesterol: 94mg cholesterol

	Protein: 43g protein.

	Total Fat: 21g fat (4g saturated fat)

	Sodium: 518mg sodium

	Fiber: 3g fiber)

271.

Perfect Every Thyme Marinade

Ingredients

	1/2 cup honey

	1/2 cup olive oil

	1 tablespoon dried thyme

	1 teaspoon garlic salt

	6 boneless skinless chicken breast halves (4 ounces each)

Direction

	Cook and stir the first four ingredients in a small saucepan over low heat. Bring the mixture to a boil and wait for it to foam. Remove the saucepan from the heat and let it cool.

	Transfer the mixture to a large resealable bag with the chicken. Seal and turn the bag to coat the meat. Refrigerate overnight.

	Remove chicken from the bag, drain and discard marinade. Over low heat, grill the meat while uncovered for 5-8 minutes a side or until a thermometer reads 165°
.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

272.

Picante Dijon Grilled Chicken

Ingredients

	8 boneless skinless chicken breast halves (6 to 7 ounces each)

	1-1/2 cups picante sauce

	2 tablespoons Dijon mustard

	1/4 cup packed brown sugar

Direction

	Flatten chicken breasts to roughly half-an-inch of thickness; put aside. In a small-sized bowl, mix the sugar, mustard and picante sauce together.

	Bring the chicken to medium hot heat; brush a generous amount of sauce over. Grill until the chicken is softened and not pink anymore or for roughly 6 to 8 minutes on each side, brushing once in a while with the rest of the sauce.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

273.

Pineapple Chicken Kabobs

Ingredients

	2 cans (one 20 ounces, one 8 ounces) unsweetened pineapple chunks

	1/3 cup Worcestershire sauce

	8 boneless skinless chicken breast halves (4 ounces each)

	1 package (1 pound) sliced bacon

	2 large sweet onions

	4 large green peppers

	32 cherry tomatoes

Direction

	Reserve the juice of pineapples and set the fruit aside. Combine Worcestershire sauce and pineapple juice in a small bowl. Slice each chicken into four strips and put in a large re-sealable bag; pour in 1 cup of the marinade and seal, turn several times to coat, and refrigerate for 1 hour, minimum. Store the remaining marinade in a covered container in the refrigerator, to use for basting later. Place bacon in a large skillet and cover over medium heat until half cooked but not crisp. Drain oil off the bacon on paper towels then halve along its width. Slice each onion into 16 wedges, and each pepper into 8 portions. Drain marinade off the chicken and discard the liquid. Wrap each chicken strip with a piece of bacon and alternately skewer meat, pineapple, then vegetables on 16 metal or wooden skewers that have been soaked. Cook on medium-heat grill, uncovered and basting frequently with reserved marinade, for 6-8 minutes per side or until meat is not pink anymore.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

274.

Pineapple Chicken Salad

Ingredients

	1 (20 ounce) can pineapple tidbits, drained

	1 (11 ounce) can mandarin oranges, drained

	1/2 cup mayonnaise

	2 teaspoons prepared mustard

	2 cups shredded cooked chicken

	1/2 cup thinly sliced celery

	1/2 cup sliced fresh mushrooms

	1/4 cup chopped green bell pepper

	1/4 cup sliced pitted ripe olives

	1 tablespoon finely chopped onion

	6 leaves lettuce

	1 cup croutons (optional)

Direction

	In a bowl, mix the mandarin oranges with the drained pineapple. Use plastic wrap to cover it up. Keep it in the fridge for 8 hours or through the night. In a bowl, whisk mustard and mayonnaise together before adding the onion, olives, green bell pepper, mushrooms, celery and chicken. Continue stirring the mixture until it is thoroughly combined. Use plastic wrap to cover the bowl up and keep it in the fridge for 8 hours or through the night. Coat the chicken mixture by stirring in the oranges and pineapple. When ready to serve, put it onto the lettuce leaves with a spoon and place croutons over the top.

Nutrition Information

	Calories: 328 calories;

	Sodium: 252

	Total Carbohydrate: 25.7

	Cholesterol: 42

	Protein: 14.8

	Total Fat: 19.2

275.

Pineapple Teriyaki Chicken

Ingredients

	1 can (20 ounces) sliced pineapple

	1/2 cup teriyaki sauce

	4 boneless skinless chicken breast halves (4 ounces each)

	4 slices provolone cheese (1 ounce each)

Direction

	Drain pineapple. Set juice aside. Chill the pineapple. Mix the juice and teriyaki sauce in a bowl. Place 3/4 cup of marinade in a resealable bag. Put chicken in, seal, and turn to coat. Chill for 8 hours or overnight. Put a cover on the rest of the marinade for basting, and chill.

	Drain. Throw out marinade in bag. Cook chicken on grill, with cover on, over medium heat. You can also broil it 4 inches from the heat source until a thermometer reaches 170°
F, or 4-6 minutes per side. Baste often with the saved marinade.

	Grill 8 pineapple slices until lightly browned, 2 minutes per side. Baste with the saved marinade. Save the rest of the pineapple for later use.

	Top each chicken with 2 pineapple slices and cheese. Grill for 1-2 minutes, covered, until cheese has melted.

Nutrition Information

	Calories: 305 calories

	Total Fat: 10g fat (6g saturated fat)

	Sodium: 1289mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 19g carbohydrate (16g sugars

	Cholesterol: 82mg cholesterol

	Protein: 32g protein.

276.

Pineapple Mango Chicken

Ingredients

	1-1/2 cups undrained crushed pineapple

	1/2 cup golden raisins

	1/4 teaspoon ground cinnamon

	1/4 teaspoon ground cloves

	1/8 teaspoon ground nutmeg

	2 medium mangoes, peeled and chopped

	4 boneless skinless chicken breast halves (5 ounces each)

	1/2 teaspoon salt

	1/8 teaspoon pepper

	Hot cooked rice

Direction

	Mix the first five ingredients in a small saucepan. Let it boil over medium heat. Reduce the heat and bring the mixture to simmer, uncovered, for 4 to 6 minutes, stirring occasionally until the raisins are plumped and the sauce is thick. Fold in mangoes and cook until heated through. Put the mixture aside.

	Dampen a paper towel with cooking oil. Coat the grill rack by wiping the paper towel using the long-handled tongs. Season the chicken with pepper and salt. Grill the chicken over medium heat while covered. You can also broil and position the chicken 4-inches away from the heat and broil each side for 5-8 minutes until the thermometer registers 170°
. Serve the chicken together with rice and sauce.

Nutrition Information

	Calories: 350 calories

	Cholesterol: 78mg cholesterol

	Protein: 30g protein.

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 369mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 52g carbohydrate (46g sugars

277.

Pizza On The Grill

Ingredients

	1 package (1/4 ounce) active dry yeast

	1 cup warm water (110
° to 115°
)

	2 tablespoons canola oil

	2 teaspoons sugar

	1 teaspoon baking soda

	1 teaspoon salt

	2-3/4 to 3 cups all-purpose flour

	TOPPINGS:

	2 cups cubed cooked chicken

	1/2 to 3/4 cup barbecue sauce

	1/2 cup julienned green pepper

	2 cups shredded Monterey Jack cheese

Direction

	In a big bowl, dissolve the yeast in water. Put in 2 cups of the flour, salt, baking soda, sugar and oil. Whisk in an adequate amount of the flour remaining to have a soft dough.

	Bring over to a floured surface; knead for roughly 6 to 8 minutes or until elastic and smooth. Keep covered and allow to stand for 10 minutes. On a floured surface, roll the dough out to a 13-inch circle. Move into a greased 12-inch pizza pan. Build up the edges a bit.

	Grill, while covered, on medium heat for 5 minutes. Take out of the grill. Mix the BBQ sauce and chicken together; spread on top of crust. Add a sprinkle of cheese and green pepper. Grill, while covered, until cheese melts and crust is golden or for 5 to 10 minutes more.

Nutrition Information

	Calories: 757 calories

	Total Fat: 31g fat (13g saturated fat)

	Sodium: 1525mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 73g carbohydrate (8g sugars

	Cholesterol: 113mg cholesterol

	Protein: 44g protein.

278.

Potato Chicken Packets

Ingredients

	4 boneless skinless chicken breast halves (4 ounces each)

	1/4 cup olive oil

	3 teaspoons dried rosemary, crushed

	1 teaspoon dried thyme

	1/2 teaspoon dried basil

	1 garlic clove, minced

	8 to 10 small red potatoes, quartered

	2 medium yellow summer squash, cut into 1/4-inch slices

	1 large onion, chopped

	2 tablespoons butter, cubed

	Salt and pepper to taste

Direction

	Bring each chicken breast onto the double thickness of the heavy-duty foil (roughly 12 inches square). Mix garlic, basil, thyme, rosemary and oil together; drizzle on top of the chicken. Add the butter, onion, squash and potatoes over. Add on a little pepper and salt. Fold foil over mixture and seal it securely.

	Grill, while covered, on medium heat until a thermometer reaches 170 degrees or for half an hour. Open the foil gently to release the steam.

Nutrition Information

	Calories: 306 calories

	Fiber: 5g fiber)

	Total Carbohydrate: 23g carbohydrate (5g sugars

	Cholesterol: 31mg cholesterol

	Protein: 9g protein.

	Total Fat: 20g fat (6g saturated fat)

	Sodium: 81mg sodium

279.

Quick Barbecued Chicken

Ingredients

	1 cup ketchup

	1/4 cup packed brown sugar

	2 tablespoons red wine vinegar

	2 teaspoons soy sauce

	1 tablespoon dried minced onion

	1/4 teaspoon celery seed

	1/2 teaspoon salt, divided

	1/4 teaspoon crushed red pepper flakes, optional

	Dash liquid smoke, optional

	4 boneless skinless chicken breast halves (6 ounces each)

	1 tablespoon canola oil

Direction

	In a big saucepan, mix together pepper flakes, a quarter tsp. of the salt, celery seed, onion, soy sauce, vinegar, brown sugar, ketchup and liquid smoke if preferred. Boil. Lower the heat; cook and stir on low heat until thick, 10 minutes.

	In the meantime, rub chicken with oil and sprinkle the rest of salt over. Grill, while covered, on medium heat for 3 minutes per side.

	Put aside half a cup of barbecue sauce for serving. Brush 1/2 of the rest of the sauce on top of the chicken. Grill, while covered, until a thermometer reaches 160 degrees or for 7 to 12 minutes more, flipping and basting once in a while with sauce. Serve along the reserved sauce.

Nutrition Information

	Calories: 197 calories

	Total Carbohydrate: 31g carbohydrate (21g sugars

	Cholesterol: 23mg cholesterol

	Protein: 10g protein.

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 1186mg sodium

	Fiber: 1g fiber)

280.

Quick Cajun Chicken Penne

Ingredients

	1 package (16 ounces) penne pasta

	4 boneless skinless chicken breast halves (5 ounces each)

	2 teaspoons blackened seasoning

	2 containers (10 ounces each) refrigerated Alfredo sauce

	2 plum tomatoes, chopped

	3 green onions, thinly sliced

Direction

	Cook pasta according to directions in the package. Drain water and set aside.

	Take a paper towel and slightly moisten it with cooking oil. Hold paper towel with a long-handled tongs and lightly coat the grill rack with oil. Meanwhile, take the blackened seasoning and season the chicken with it. Put chicken on the grill, cover, and grill on medium heat for 5 to 8 minutes per side. Another option is to broil chicken 4 inches from heat. Continue to cook until thermometer inserted in the chicken reads 170 degrees. Cut chicken into bite-size portions.

	Pour Alfredo sauce in a big skillet and heat on medium heat. Frequently stir until the sauce is evenly warmed up. Add the pasta, chicken, tomatoes and onions to sauce then toss lightly to coat and cook through.

Nutrition Information

	Calories: 660 calories

	Sodium: 1015mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 63g carbohydrate (7g sugars

	Cholesterol: 90mg cholesterol

	Protein: 34g protein.

	Total Fat: 31g fat (12g saturated fat)

281.

Quick Garlic Lime Chicken

Ingredients

	1/3 cup soy sauce

	1/4 cup fresh lime juice

	1 tablespoon Worcestershire sauce

	1/2 teaspoon ground mustard

	2 garlic cloves, minced

	6 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon pepper

Direction

	In a big resealable plastic bag, mix together the first five ingredients. Put in chicken; seal the bag and turn until coated. Keep in the refrigerator for no less than half an hour.

	Drain off and get rid of the marinade. Sprinkle over the chicken with pepper. Grill; keep covered, on medium heat until the thermometer reaches 170 degrees or for 4 to 7 minutes per side.

Nutrition Information

	Calories: 130 calories

	Sodium: 330mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 3g fat (1g saturated fat)

282.

Ramen Veggie Chicken Salad

Ingredients

	1/4 cup sugar

	1/4 cup canola oil

	2 tablespoons cider vinegar

	1 tablespoon reduced-sodium soy sauce

	1 package (3 ounces) ramen noodles

	1 tablespoon butter

	1/3 cup sliced almonds

	1 tablespoon sesame seeds

	1 boneless skinless chicken breast half (6 ounces)

	4 cups shredded Chinese or napa cabbage

	1/2 large sweet red pepper, thinly sliced

	3 green onions, thinly sliced

	1 medium carrot, julienned

Direction

	Mix the soy sauce, oil, sugar, and vinegar in a small pot; allow to boil. For 1 minute, cook and stir until sugar is melted. Let it cool.

	While waiting, split noodles into small pieces, saving the seasoning pack for another use. On medium heat, melt butter in a small saucepan. Toss in sesame seeds, noodles, and almonds. For 1 to 2 minutes, cook and stir until toasted lightly.

	For 4 to 6 minutes a side, grill the chicken with cover on medium heat until meat thermometer reaches 170°
.

	While waiting, arrange on two plates the red pepper, carrot, cabbage, and onions. Chop chicken and put on the salad. Add noodle mixture on top and sprinkle with dressing.

Nutrition Information

	Calories: 857 calories

	Protein: 29g protein.

	Total Fat: 53g fat (11g saturated fat)

	Sodium: 584mg sodium

	Fiber: 7g fiber)

	Total Carbohydrate: 67g carbohydrate (31g sugars

	Cholesterol: 62mg cholesterol

283.

Raspberry Chicken Sandwiches

Ingredients

	1 cup chili sauce

	3/4 cup raspberry preserves

	2 tablespoons red wine vinegar

	1 tablespoon Dijon mustard

	6 boneless skinless chicken breast halves (4 ounces each)

	2 tablespoons plus 1/2 cup olive oil, divided

	1/2 teaspoon salt

	1/4 teaspoon pepper

	24 slices French bread (1/2 inch thick)

	12 slices Muenster cheese, halved

	Shredded lettuce

Direction

	Mix the first 4 ingredients together in a small saucepan, then bring the mix to a boil. Lower heat and simmer without a cover about 2 minutes. Set aside 1 cup of the sauce for serving and the rest for basting.

	Flatten chicken breasts to the thickness of 1/4 inch. Halve breasts widthwise and put into a big resealable plastic bag. Put in pepper, salt and 2 tbsp. of oil. Seal and turn to coat well, then brush over both sides of bread with leftover oil.

	Moisten a paper towel with cooking oil and coat the grill rack lightly with long handled tongs. Grill chicken without a cover on medium heat until not pink anymore while basting often with raspberry sauce, about 5 to 7 minutes per side. Take out of grill and keep warm.

	Grill bread without a cover until browned slightly on one side, about 1 to 2 minutes. Turn and put a cheese slice on top of each bread piece. Grill until the bottom of bread is toasted, about 1 to 2 more minutes. Put on half of slices of bread with piece of chicken, reserved raspberry sauce and lettuce, then place remaining bread on top.

Nutrition Information

	Calories: 322 calories

	Total Fat: 19g fat (6g saturated fat)

	Sodium: 713mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 31g carbohydrate (16g sugars

	Cholesterol: 26mg cholesterol

	Protein: 9g protein.

284.

Red Pepper Curry Chicken

Ingredients

	2/3 cup mayonnaise

	3 tablespoons mango chutney

	3/4 teaspoon lemon juice

	1/4 to 1/2 teaspoon cayenne pepper

	1/4 teaspoon curry powder

	Dash salt

	4 boneless skinless chicken breasts (6 ounces each)

	1 medium sweet red pepper

	1 tablespoon olive oil

	1/4 teaspoon pepper

	2 teaspoons minced fresh parsley

Direction

	Mix the first 6 ingredients in a small bowl. Put aside a quarter cup for serving.

	Pound chicken to flatten slightly. Chop red pepper into two lengthwise and throw seeds away. Brush oil on top and scatter pepper over. Broil chicken and red pepper 4 inches from the heat or grill, covered, over medium heat for 6 to 8 mins on each side until a thermometer registers 170°
. Baste mayonnaise mixture on chicken from time to time.

	Cut red pepper and stir with parsley. Serve chicken along with sauce mixture and red pepper.

Nutrition Information

	Calories: 508 calories

	Total Fat: 34g fat (6g saturated fat)

	Sodium: 764mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 13g carbohydrate (8g sugars

	Cholesterol: 97mg cholesterol

	Protein: 35g protein.

285.

Refreshing Grilled Chicken Salad

Ingredients

	1/2 cup lime juice

	2 tablespoons honey

	4 teaspoons olive oil

	1/2 teaspoon salt

	1/2 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

	6 cups spring mix salad greens

	2 cups cubed seedless watermelon

	1 cup fresh blueberries

	1 medium sweet yellow pepper, cut into 1-inch pieces

	1/3 cup chopped walnuts, toasted

Direction

	Mix oil, pepper, lime juice, salt, and honey in a small bowl. Reserve 1/3 cup of it and place it in a large resealable plastic bag. Add chicken into the bag and seal it, flipping the bag to coat the chicken. Store the bag inside the refrigerator for 60 minutes. Cover and reserve the remaining lime juice mixture for the dressing and place it inside the refrigerator.

	Drain the chicken and discard its marinade. Grease the grill rack with a small amount of oil. Place the chicken over the rack with medium heat and cover. Grill the chicken for 4-7 minutes per side, or you can broil it 4-inches away from the heat source until the thermometer reads 170°
F.

	Mix salad greens, blueberries, yellow pepper, and watermelon in a large bowl. Pour the reserved dressing all over the salad, tossing thoroughly to coat. Distribute the salad among four serving plates. Slice the chicken and place it into the plates with salad. Top each serving with 4 tsp. of walnuts, and serve.

Nutrition Information

	Calories: 300 calories

	Fiber: 4g fiber)

	Total Carbohydrate: 25g carbohydrate (17g sugars

	Cholesterol: 63mg cholesterol

	Protein: 28g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 12g fat (2g saturated fat)

	Sodium: 257mg sodium

286.

Rhubarb Apricot Barbecued Chicken

Ingredients

	1 tablespoon olive oil

	1 cup finely chopped sweet onion

	1 garlic clove, minced

	2 cups chopped fresh or frozen rhubarb

	3/4 cup ketchup

	2/3 cup water

	1/3 cup apricot preserves

	1/4 cup cider vinegar

	1/4 cup molasses

	1 tablespoon honey Dijon mustard

	2 teaspoons finely chopped chipotle pepper in adobo sauce

	5 teaspoons barbecue seasoning, divided

	1-1/4 teaspoons salt, divided

	3/4 teaspoon pepper, divided

	12 chicken drumsticks (about 4 pounds)

Direction

	Heat oil in a big saucepan on medium heat. Put in onion, then cook and stir until softened, about 4 to 6 minutes. Put in garlic and cook for 1 minute more. Stir in 1/4 tsp. of pepper, 1/4 tsp. of salt, 1 tsp. of barbeque seasoning, chipotle pepper, mustard, molasses, vinegar, preserves, water, ketchup and rhubarb, then bring the mixture to a boil. Lower heat and simmer without a cover until rhubarb is softened, about 8 to 10 minutes. Puree rhubarb mixture with an immersion blender, or cool it a little and puree in a blender. Save 2 cups of sauce for serving.

	At the same time, combine together in a small bowl with pepper, salt and leftover barbeque seasoning, then sprinkle over chicken. Grill chicken on a lightly oiled grill rack on indirect medium heat with a cover for 15 minutes. Turn chicken and grill for 15 to 20 more minutes, until a thermometer reaches 170 degrees to 175 degrees, while brushing sometimes with the remaining sauce. Serve along with reserved sauce.

Nutrition Information

	Calories: 469 calories

	Total Fat: 19g fat (5g saturated fat)

	Sodium: 1801mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 35g carbohydrate (28g sugars

	Cholesterol: 126mg cholesterol

	Protein: 39g protein.

287.

Roasted Pepper Chicken Sandwiches

Ingredients

	1 tablespoon lemon juice

	1 tablespoon Dijon mustard

	2 teaspoons olive oil

	1 garlic clove, minced

	1/4 teaspoon dried thyme

	1/4 teaspoon dried marjoram

	4 boneless skinless chicken breast halves (4 ounces each)

	PEPPER MIXTURE:

	1 large onion, thinly sliced

	1 teaspoon sugar

	4 garlic cloves, minced

	3/4 teaspoon fennel seed, crushed

	1/4 teaspoon crushed red pepper flakes

	1/8 teaspoon salt

	1/8 teaspoon pepper

	1 jar (7 ounces) roasted sweet red peppers, drained and sliced

	1 tablespoon red wine vinegar

	SANDWICHES:

	1 loaf (8 ounces) focaccia bread

	4 teaspoons fat-free mayonnaise

	4 slices reduced-fat Swiss cheese

Direction

	Mix together the initial 6 ingredients in a big resealable plastic bag, then add chicken. Close the bag securely and flip to coat. Chill in the fridge for 1 hour.

	Cook and stir the sugar and onion in a big nonstick frying pan coated with cooking spray over medium heat, until onion becomes soft. Add seasonings and garlic and cook for 1 minute. Mix in vinegar and roasted peppers and cook for 2 minutes more. Take away from the heat and keep warm.

	If necessary, drain the chicken and get rid of any excess marinade. Use cooking oil to moisten a paper towel, then coat the grill rack lightly using long-handled tongs.

	Grill the chicken over medium heat with a cover or broil 4 inches from the heat source for 4-7 minutes per side, or until a thermometer registers 170 degrees. Slice it into 1/2-inch strips.

	Halve the focaccia lengthwise. On the cut side of the bread bottom, spread the mayonnaise. Layer it with cheese, chicken strips and pepper mixture, then place back the bread top; press down lightly. Grill for 2-3 minutes with a cover or until the cheese melts. Slice it into 4 sandwiches.

Nutrition Information

	Calories: 404 calories

	Total Fat: 11g fat (3g saturated fat)

	Sodium: 795mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 41g carbohydrate (8g sugars

	Cholesterol: 73mg cholesterol

	Protein: 35g protein.

288.

Rosemary Lemon Grilled Chicken

Ingredients

	1 medium lemon

	1/3 cup butter, cubed

	4 teaspoons minced fresh rosemary or 1 teaspoon dried rosemary, crushed

	2 garlic cloves, minced

	1/4 teaspoon salt

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (6 ounces each)

Direction

	Juice lemon and grate lemon peel finely. Melt butter in a microwave. Mix lemon peel and juice, pepper, salt, garlic and rosemary in.

	Grill chicken on medium heat, covered/broil 4-in. away from heat for 5-7 minutes per side till a thermometer registers 165°
. Frequently baste using butter mixture on final 5 minutes of cooking.

Nutrition Information

	Calories: 324 calories

	Cholesterol: 134mg cholesterol

	Protein: 35g protein.

	Total Fat: 19g fat (11g saturated fat)

	Sodium: 337mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

289.

Rosemary Skewered Artichoke Chicken

Ingredients

	1/3 cup olive oil

	2 tablespoons snipped fresh dill

	1 tablespoon minced fresh oregano

	2 teaspoons grated lemon peel

	2 garlic cloves, minced

	1/2 teaspoon salt

	1/4 teaspoon pepper

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	6 fresh rosemary stems (18 inches)

	1 can (14 ounces) water-packed artichoke hearts, rinsed, drained and halved

	2 medium yellow summer squash, cut into 1-inch slices

	6 cherry tomatoes

Direction

	Mix garlic, pepper, salt, lemon peel, oil, oregano, and dill in a large resealable plastic bag. Add the chicken. Seal the bag and flip it to coat. Store it inside the refrigerator for at least 2 hours.

	Peel the bark from the bottom half of each of the rosemary stem using a vegetable peeler. Make a point on each end and soak it in water until ready to use.

	Drain the chicken, discarding the marinade. Thread the chicken, artichokes, squash, and tomatoes alternately on the soaked rosemary steams. Make sure that the position of the leaf parts of the rosemary stems is placed outside the grill cover.

	Moisten a paper towel with cooking oil. Use the long-handled tongs to wipe the towel into the grill rack. Grill the chicken while covered over medium heat. You can also cook them on a broiler for 10-15 minutes per side, positioning them 4-inches away from the heat source until the vegetables are tender and the chicken is no longer pink.

Nutrition Information

	Calories: 215 calories

	Cholesterol: 63mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 9g fat (2g saturated fat)

	Sodium: 321mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 8g carbohydrate (2g sugars

290.

Salad With Grilled Chicken

Ingredients

	3/4 cup olive oil

	1/4 cup red wine vinegar

	2 tablespoons minced fresh parsley

	4-1/2 teaspoons Dijon mustard

	1 green onion, chopped

	1 tablespoon minced fresh tarragon or 1 teaspoon dried tarragon

	1 garlic clove, minced

	1/2 teaspoon salt

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (4 ounces each)

	4 cups shredded romaine

	6 bacon strips, cooked and crumbled

	1 large tomato, chopped

	1/2 cup sliced fresh mushrooms

	1/3 cup chopped walnuts, toasted

Direction

	Mix all the initial 9 ingredients together in a small bowl. Put the chicken in a big Ziplock plastic bag then put in 6 tablespoons of vinaigrette. Seal the Ziplock bag and turn to coat the chicken with the vinaigrette; keep in the fridge for 2 hours. Cover the remaining vinaigrette and keep it in the fridge as well until it’
s time to serve.

	Drain the marinated chicken and throw away the marinade mixture. Put the marinated chicken on an open grill and let it grill for 6-8 minutes on every side on medium-low heat until a thermometer inserted on the meat indicates 170°
F. Slice the chicken in strips.

	Mix the walnuts, tomato, romaine, reserved vinaigrette, bacon, mushrooms and chicken together in a big bowl then mix until well-coated.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

291.

Santa Fe Chicken Heroes

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	1 tablespoon canola oil

	1/4 to 1/2 teaspoon pepper

	1/4 to 1/2 teaspoons crushed red pepper flakes

	1/4 to 1/2 teaspoon chili powder

	6 slices Monterey Jack cheese

	6 French or Italian rolls, split

	2 tablespoons butter, melted

	Lettuce leaves and tomato slices

	Salsa or picante sauce, optional

Direction

	Flatten the chicken breasts to half an inch of thickness. Rub both sides of the breasts with oil. Mix together the seasonings; sprinkle over each side of the chicken.

	Grill, while uncovered, on the oiled rack on medium-hot heat or broil 4 inches away from heat source until the thermometer reaches 170 degrees or for 6 to 7 minutes per side. Allow to rest for 2 minutes or until the cheese melts.

	Brush butter over the rolls; grill/broil until just toasted. Put chicken, tomato and lettuce onto the rolls; if you want, add the picante sauce or salsa on top.

Nutrition Information

	Calories: 322 calories

	Total Carbohydrate: 30g carbohydrate (3g sugars

	Cholesterol: 41mg cholesterol

	Protein: 15g protein.

	Total Fat: 15g fat (7g saturated fat)

	Sodium: 494mg sodium

	Fiber: 1g fiber)

292.

Saucy Barbecue Drumsticks

Ingredients

	2 cups ketchup

	2/3 cup honey

	1/3 cup packed brown sugar

	2 tablespoons finely chopped sweet onion

	2 tablespoons spicy brown mustard

	4 garlic cloves, minced

	1 tablespoon Worcestershire sauce

	1 tablespoon cider vinegar

	16 chicken drumsticks

Direction

	Combine the first eight ingredients in a large saucepan; heat to a boil. Lower the heat; simmer, without covering, for 15 to 20 minutes until the flavors are well-blended, stirring on occasion. Save 2 cups of sauce for later.

	On a lightly oiled grill rack, cover and grill the chicken over medium heat about 15 to 20 minutes, until a thermometer shows 170
° to 175°
, turning on occasion and coating with the leftover sauce during final 5 minutes. Use with reserved sauce.

Nutrition Information

	Calories: 422 calories

	Sodium: 909mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 49g carbohydrate (48g sugars

	Cholesterol: 95mg cholesterol

	Protein: 29g protein.

	Total Fat: 12g fat (3g saturated fat)

293.

Saucy Barbecued Chicken

Ingredients

	2 cups ketchup

	1/2 cup water

	1/2 cup tomato sauce

	1/2 cup corn syrup

	1/2 cup cola

	1/4 cup cider vinegar

	1/4 cup butter, cubed

	1/4 cup steak sauce

	2 tablespoons soy sauce

	1-1/2 teaspoons sugar

	1 teaspoon seasoned salt

	1 teaspoon hot pepper sauce

	1/2 teaspoon garlic powder

	1/2 teaspoon onion powder

	1/2 teaspoon Liquid Smoke, optional

	1 broiler/fryer chicken (3 to 3-1/2 pounds) cut up

Direction

	In a big sauce pan, mix together the first 15 ingredients. Boil, whisking frequently. Lower the heat; let simmer, while uncovered, for 60 minutes, whisking often.

	Put aside 1 cup for basting. Refrigerate the rest of the sauce for later use.

	Grill the chicken, while covered, on medium heat for half an hour, flipping once in a while. Baste with the marinade; grill until the juices run clear or for 5 to 10 minutes more, flipping and basting often with the marinade.

Nutrition Information

	Calories: 686 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 55g carbohydrate (38g sugars

	Cholesterol: 161mg cholesterol

	Protein: 43g protein.

	Total Fat: 33g fat (13g saturated fat)

	Sodium: 2334mg sodium

294.

Sausage Chicken Kabobs

Ingredients

	1/4 cup reduced-sodium soy sauce

	1 tablespoon Worcestershire sauce

	1 teaspoon garlic powder

	1/4 teaspoon pepper

	1/8 teaspoon seasoned salt

	1 pound boneless skinless chicken breasts, cut into 1-1/2-inch cubes

	1 pound Johnsonville
® Fully Cooked Polish Kielbasa Sausage Rope, cut into 3/4-inch slices

	4 medium red potatoes, cut into 1-1/2-inch cubes

	2 cups cubed fresh pineapple

	Ranch salad dressing

Direction

	Combine first five ingredients then add the chicken and the sausage in a large re-sealable plastic bag. Seal the bag, turn several times to coat, and let marinate in the refrigerator for an hour. Cook potatoes in a large microwaveable bowl, covered on high for 6-8 minutes, stirring twice, or until almost tender. Drain chicken and sausages, discarding its marinade. Alternately thread chicken, pineapple, sausage, and potatoes. Cook in a covered grill over medium heat for 10-15 minutes or until chicken juices are clear, turning often. Put out the ranch dressing when serving.

Nutrition Information

	Calories: 304 calories

	Cholesterol: 69mg cholesterol

	Protein: 21g protein.

	Total Fat: 17g fat (6g saturated fat)

	Sodium: 1146mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 16g carbohydrate (4g sugars

295.

Savory Barbecued Chicken

Ingredients

	1/4 cup water

	1/4 cup white vinegar

	1/4 cup butter, cubed

	1/4 teaspoon garlic powder

	1/4 teaspoon dried thyme

	1/4 teaspoon dried oregano

	1/4 teaspoon dried rosemary, crushed

	1/8 teaspoon salt

	1/8 teaspoon pepper

	1 broiler/fryer chicken (3-1/2 to 4 pounds), quartered

Direction

	Blend the first 9 ingredients in a small saucepan; bring to a gentle boil. Take away from the heat; then allow to cool to room temperature. In a big resealable plastic bag, arrange the chicken; put in marinade. Seal the bag, shake it to coat; put in the fridge for 4 hours, turning once.

	Drain and discard the marinade. Cover and grill the chicken over medium heat until the chicken juices run clear, about 30-40 minutes.

Nutrition Information

	Calories: 224 calories

	Sodium: 225mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 58mg cholesterol

	Protein: 21g protein. Diabetic Exchanges: 3 meat.

	Total Fat: 14g fat (0 saturated fat)

296.

Sesame Chicken

Ingredients

	2 teaspoons cornstarch

	2 tablespoons rice wine

	1 tablespoon lemon juice

	1 tablespoon soy sauce

	1 dash hot pepper sauce

	1 tablespoon grated fresh ginger

	1 clove crushed garlic

	1 pound skinless, boneless chicken breast halves, cut into bite size pieces

	2 tablespoons sesame seeds

	1 tablespoon sesame oil

	2 tablespoons vegetable oil

	4 ounces fresh mushrooms, quartered

	1 green bell pepper, sliced

	4 green onions, sliced diagonally into 1/2 inch pieces

Direction

	Prepare the marinade: Combine wine or sherry with some cornstarch using a bowl or nonporous dish. Add in soy sauce, lemon juice, ginger, garlic, and hot pepper sauce. Mix with the chicken strips by stirring. Put on the dish, cover then place in the fridge for 3 to 4 hours to let it marinate.

	Set the heat to medium, then use a large skillet or wok to dry-fry sesame seeds. Shake the wok until the seeds turn golden brown. Transfer the seeds and let rest.

	Using the same skillet or wok, pour some sesame oil and vegetable oil, then let it slowly heat. Remove the chicken while saving the marinade for later. Add pieces of chicken to the wok at a time and stir-fry until it turns a brown color. Use a slotted spoon to remove the chicken and let rest.

	Stir in the green bell pepper and mushrooms into the same skillet or wok and cook for 2 to 3 minutes. Stir-fry another minute when adding the scallions. Transfer the chicken back to the wok along with the leftover marinade. Set the heat to medium, then stir them for two to three minutes more to coat them with the glaze evenly. Top with some toasted sesame seeds, and serve right away.

Nutrition Information

	Calories: 279 calories;

	Protein: 28.8

	Total Fat: 14.1

	Sodium: 312

	Total Carbohydrate: 7.2

	Cholesterol: 66

297.

Sesame Chicken Kabobs

Ingredients

	1/3 cup sherry or chicken broth

	1/3 cup soy sauce

	2 green onions, chopped

	3 tablespoons apricot preserves

	1 tablespoon canola oil

	2 garlic cloves, minced

	2 teaspoons minced fresh gingerroot

	1/2 teaspoon hot pepper sauce

	3 teaspoons sesame seeds, toasted, divided

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	1 medium sweet red pepper, cut into 1-inch pieces

	1 medium sweet yellow pepper, cut into 1-inch pieces

Direction

	Mix together soy sauce, sherry or broth, preserves, onions, garlic, oil, hot pepper sauce, 1-1/2 teaspoons sesame seeds, and ginger in a large bowl. Take 1/3 cup of the mixture and transfer into another bowl; cover and keep in the fridge until ready for basting. Put chicken in a large zip-top bag and pour the remaining marinade over the chicken. Seal the bag, turn multiple times to coat, and keep in the refrigerator for 2-3 hours or even overnight, turning the bag over from time to time. Drain the chicken and discard its marinade. Thread peppers and chicken alternately on metal or pre-soaked wooden skewers. Cook on an open grill over medium heat for 6 minutes, brushing skewers with reserved marinade. Grill for another 5-10 minutes, flipping and brushing with reserved marinade often, until meat juices come out clear. Top with sesame seeds.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

298.

Sesame Chicken With Creamy Satay Sauce

Ingredients

	3/4 cup Asian toasted sesame salad dressing

	1 pound boneless skinless chicken breast halves, cut into 1-inch strips

	1/2 cup reduced-fat cream cheese

	1/4 cup coconut milk

	3 tablespoons creamy peanut butter

	2 tablespoons lime juice

	1 tablespoon reduced-sodium soy sauce

	1/2 teaspoon crushed red pepper flakes

	1 tablespoon minced fresh cilantro

Direction

	Pour salad dressing into a large re-sealable plastic bag with the chicken. Seal the bag, turn multiple times to coat, and refrigerate for 4 hours or overnight. Drain chicken, discarding its marinade. Thread chicken onto metal or water-soaked wooden skewers. Use long-handled tongs to dab an oil-moistened paper towel onto the grates. Grill the skewers, covered, over medium heat, or broil 4 in. from the heat, for 10-15 minutes or until chicken is not pink anymore, turning once. In a small bowl, combine the coconut milk, peanut butter, cream cheese, soy sauce, lime juice, and pepper flakes. Top with cilantro. Serve chicken with the sauce.

Nutrition Information

	Calories: 356 calories

	Total Carbohydrate: 10g carbohydrate (7g sugars

	Cholesterol: 83mg cholesterol

	Protein: 30g protein.

	Total Fat: 22g fat (9g saturated fat)

	Sodium: 692mg sodium

	Fiber: 1g fiber)

299.

Sesame Ginger Chicken

Ingredients

	2 tablespoons soy sauce

	2 tablespoons honey

	1 tablespoon sesame seeds, toasted

	1/2 teaspoon ground ginger

	4 boneless skinless chicken breast halves

	2 green onions with tops, cut into thin strips

Direction

	Blend the first 4 ingredients in a small bowl; put aside. Pound the chicken breasts to 1/4 inch thickness. Grill over medium-hot heat until the chicken juices run clear, about 8 minutes, turning and basting with soy sauce mixture regularly. Add onions to decorate.

Nutrition Information

	Calories: 173 calories

	Sodium: 528mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 10g carbohydrate (9g sugars

	Cholesterol: 63mg cholesterol

	Protein: 24g protein.

	Total Fat: 4g fat (1g saturated fat)

300.

Shrimp Stuffed Chicken Breasts

Ingredients

	6 boneless skinless chicken breast halves (6 ounces each)

	2-1/2 cups frozen cooked salad shrimp, thawed

	1/2 cup chopped green onions

	1/2 cup mayonnaise

	1 tablespoon dried tarragon

	1 tablespoon lemon juice

	1/2 teaspoon Liquid Smoke, optional

	1 tablespoon canola oil

	1/4 teaspoon salt

	1/4 teaspoon pepper

Direction

	Pound the chicken to 1/4 inch thickness. Blend the Liquid Smoke if desired, lemon juice, tarragon, mayonnaise, onions, and shrimp in a large bowl. Arrange approximately 1/3 cup onto the center of each chicken breast half; fold chicken over the filling and use toothpicks to hold.

	Brush oil over the chicken; dust with pepper and salt. Cover and grill over medium heat until not pink anymore, 6-8 minutes per side. Remove the toothpicks.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

301.

Simple Grilled Chicken Caesar Salad

Ingredients

	1/2 cup KRAFT Classic Caesar Dressing , divided

	4 boneless skinless chicken breasts (1 lb.)

	8 cups tightly packed torn salad greens

	1/4 cup sliced red onion s

	1/4 cup OSCAR MAYER Real Bacon Bits

	1/4 cup KRAFT Grated Parmesan Cheese

	2 Tbsp. BULL'S-EYE Original Barbecue Sauce

Direction

	Place the chicken in a shallow dish and drizzle 1/4 cup of the dressing over it. Flip the chicken to coat all of its sides and refrigerate for 10 minutes.

	Drain the chicken and discard its dressing. Grill each side for 6-8 minutes until the inserted thermometer reads 165-176°
F. Slice the chicken into smaller pieces.

	Prepare 4 serving platters and garnish it with the greens. Arrange chicken, cheese, bacon bits, and onions on top of it. Combine the remaining dressing and barbecue sauce, and pour the mixture all over the salad. Serve.

Nutrition Information

	Calories: 310

	Total Fat: 16 g

	Total Carbohydrate: 9 g

	Protein: 32 g

	Saturated Fat: 4.5 g

	Sodium: 740 mg

	Fiber: 3 g

	Sugar: 5 g

	Cholesterol: 90 mg

302.

Simple Maple Mustard Chicken

Ingredients

	1/2 cup maple syrup

	3 tablespoons red wine vinegar

	2 tablespoons Dijon mustard

	1 tablespoon canola oil

	2 garlic cloves, minced

	3/4 to 1 teaspoon pepper

	6 boneless skinless chicken breast halves (about 1-1/2 pounds)

Direction

	In a small bowl, blend the first 6 ingredients. Save 1/4 cup for use later; cover and put in the refrigerator. Place the leftover marinade into a large resealable plastic bag; put in chicken. Close the bag and shake to coat; marinate in the refrigerator about 4 to 8 hours, flipping on occasion. Drain chicken and discard marinade.

	Grill, without covering, over medium heat for 3 minutes per side. Grill for additional 6 to 8 minutes, until a thermometer shows 170°
, basting with the saved marinade and turning on occasion.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

303.

Simple Marinated Chicken Breasts

Ingredients

	1 cup sugar

	1 cup water

	1 cup soy sauce

	1/4 cup pineapple juice

	1/4 cup vegetable oil

	1 teaspoon garlic powder

	1 teaspoon ground ginger

	8 boneless skinless chicken breast halves (about 2-1/2 pounds)

Direction

	In a bowl, mix the first seven ingredients together; take out three quarters cup for the basting, then keep covered and refrigerated. In a big resealable plastic bag, add the rest of the marinade and chicken. Seal the bag and turn until coated, keep in the refrigerator 4 hours or overnight.

	Drain off and get rid of the marinade. Grill the chicken, covered, on medium heat for 3 minutes per side. Baste using the reserved marinade. Grill until the juices come out clear, 3 to 4 minutes more per side, basting a few times.

Nutrition Information

	Calories:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

304.

Skewered Chicken 'n' Sweet Potatoes

Ingredients

	4 medium sweet potatoes, peeled and cut into 1-inch cubes

	2 tablespoons water

	1/4 cup olive oil

	2 tablespoons lemon juice

	2 tablespoons Worcestershire sauce

	2 garlic cloves, minced

	1/2 teaspoon pepper

	1/4 teaspoon salt

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	2 large sweet onions, cut into chunks

	CHIPOTLE MOLASSES BUTTER:

	1/2 cup butter, softened

	2 tablespoons molasses

	2 teaspoons minced chipotle pepper in adobo sauce

	1 teaspoon grated lemon peel

Direction

	Cover sweet potatoes in water in a large microwaveable dish. Put the lid on and microwave on high for 8 minutes or until tender. Drain potatoes and set aside. Combine the oil, lemon juice, salt and pepper, Worcestershire sauce, and garlic in a small bowl. Add half of the marinade in a large re-sealable plastic bag with the chicken. In another large re-sealable plastic bag goes the onions, sweet potatoes, and the remaining marinade. Seal the bags and turn several times to coat; marinate in the refrigerator for half an hour. Combine the molasses, butter, lemon peel, and chipotle peppers in a small bowl. Cover and refrigerate until serving. Drain chicken and vegetables, disposing of marinade. Alternately thread the chicken, onions, and sweet potatoes on 12 metal or pre-soaked wooden skewers. Cook in a covered grill over medium heat for 6-8 minutes per side or until chicken is not pink anymore. Serve with prepared chipotle molasses butter.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

305.

Skewered Chicken With Peanut Sauce

Ingredients

	3 pounds boneless skinless chicken breast halves

	1/2 cup orange juice

	1/2 cup reduced-sodium soy sauce

	1/4 cup lime juice

	2 tablespoons chunky peanut butter

	2 garlic cloves, minced

	2 teaspoons curry powder

	1 teaspoon ground cumin

	1 teaspoon ground ancho chili pepper

	SAUCE:

	3/4 cup coconut milk

	1/2 cup chunky peanut butter

	1/4 cup lemon juice

	2 tablespoons reduced-sodium soy sauce

	1 tablespoon brown sugar

	2 garlic cloves, minced

	1 teaspoon grated fresh gingerroot

	1 teaspoon crushed red pepper flakes

	1/2 cup heavy whipping cream

	Minced fresh cilantro

Direction

	Pound chicken flat into 1/4-in. thickness. Slice on the long side to make 1-in. wide strips. Mix soy sauce, orange and lime juices, garlic, cumin, curry powder, chili pepper, and peanut butter in a small pour. Put a cup of the mixture and the chicken strips in a large re-sealable bag, seal the bag and turn several times to coat the chicken pieces. Keep in the refrigerator overnight, or for at least 4 hours. Keep the remaining mixture covered and refrigerated, to use for basting later. Take the chicken strips off the marinade and discard the liquid. Skewer chicken onto 30 metal or wooden skewers that have been soaked. Use a long-handled pair of tongs to grip a piece of paper towel moistened with cooking oil, and wipe the grate with the towel. Cook the chicken skewers with frequent basting on a covered medium-heat grill, or broil 4 in. from the heat for 3-4 minutes per side, or until the chicken is no longer pink. While the chicken is grilling, take a small sauce pan and mix together coconut milk, soy sauce, lemon juice, peanut butter, garlic, ginger, brown sugar, and pepper flakes; cook with stirring on medium heat until smooth. Cool it down a little before putting in a food processor. Add cream, cover, and process to smooth consistency. Sprinkle cilantro over the warm chicken and serve with sauce.

Nutrition Information

	Calories: 110 calories

	Protein: 11g protein.

	Total Fat: 6g fat (3g saturated fat)

	Sodium: 196mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 3g carbohydrate (1g sugars

	Cholesterol: 30mg cholesterol

306.

Smoky Garlic And Spice Chicken

Ingredients

	1/3 cup reduced-sodium soy sauce

	3 tablespoons lime juice

	6 garlic cloves, minced

	1 tablespoon olive oil

	1 tablespoon ground cumin

	1 teaspoon paprika

	1/2 teaspoon dried oregano

	1/2 teaspoon pepper

	1 broiler/fryer chicken (3 to 4 pounds), split in half lengthwise

Direction

	In a big resealable plastic bag, mix the first eight ingredients together. Put in the chicken; seal the bag and coat by tossing. Keep in the refrigerator for 8 hours or overnight.

	Drain off and get rid of the marinade. Moisten a paper towel using cooking oil; with long-handled tongs, rub on grill rack to coat a bit. With a drip pan, prepare the grill for indirect heat.

	Position the chicken with the cut-side facing downwards over the drip pan and grill, while covered, on indirect medium heat until a thermometer reaches 170 to 175 degrees or for 1-1.25 hours, flipping once in a while. Allow to rest for 10 minutes prior to carving.

Nutrition Information

	Calories: 396 calories

	Sodium: 359mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 131mg cholesterol

	Protein: 42g protein.

	Total Fat: 23g fat (6g saturated fat)

307.

Smoky Grilled Chicken

Ingredients

	1/4 cup packed brown sugar

	1 tablespoon ground mustard

	1 tablespoon instant coffee granules

	1/2 cup hot water

	1 bottle (14 ounces) ketchup

	1 tablespoon Worcestershire sauce

	1 tablespoon liquid smoke

	1 broiler/fryer chicken (3-1/2 to 4 pounds), quartered

Direction

	In a big bowl, dissolve the coffee, mustard and sugar in hot water. Whisk in the Worcestershire sauce, ketchup and liquid smoke if preferred. Put aside 1 cup for basting; keep in the refrigerator the rest of the sauce.

	Grill the chicken, while covered, on the oiled rack on medium heat for half an hour, flipping and basting with the sauce often. Grill, while covered, for 15 minutes more, flipping and basting once in a while until the juices run clear. Serve with the reserved sauce.

Nutrition Information

	Calories: 516 calories

	Sodium: 744mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 21g carbohydrate (12g sugars

	Cholesterol: 153mg cholesterol

	Protein: 50g protein.

	Total Fat: 25g fat (7g saturated fat)

308.

South Of The Border Thighs

Ingredients

	1 cup olive oil

	4-1/2 teaspoons chili powder

	1 tablespoon lime juice

	2 teaspoons ground cumin

	1 teaspoon ground coriander

	1 teaspoon salt

	1/2 teaspoon ground cloves

	1/2 teaspoon cayenne pepper

	1/2 teaspoon pepper

	6 garlic cloves, minced

	6 bone-in chicken thighs (about 2-1/4 pounds)

Direction

	In a small-sized bowl, mix together the first 10 ingredients. Put aside 1/2 of the marinade for basting; keep covered and refrigerated. Add the rest of the marinade into a big resealable plastic bag; put in the chicken. Seal the bag and turn until coated; keep in the refrigerator for no less than 4 hours.

	Drain off and get rid of the marinade. Grill the chicken, while uncovered, on medium low heat, until a thermometer reaches 170 to 175 degrees, 20 to 40 minutes, flipping and basting often using reserved marinade.

Nutrition Information

	Calories:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

309.

Southern Barbecued Chicken

Ingredients

	2 cups cider vinegar

	1 cup canola oil

	1 large egg, lightly beaten

	2 tablespoons hot pepper sauce

	1 tablespoon garlic powder

	1 tablespoon poultry seasoning

	2 teaspoons salt

	1 teaspoon pepper

	1 broiler/fryer chicken (3 to 4 pounds), cut up

Direction

	In a large saucepan, blend the first 8 ingredients. Heat to a boil, stirring continually. Lower the heat; simmer, without covering, in 10 minutes, stirring regularly. Let cool.

	Transfer 1 2/3 cups of the marinade to a large resealable plastic bag; put in the chicken. Close the bag and shake to coat; put in the refrigerator overnight, turning on occasion. Cover the leftover marinate and put it in the refrigerator for basting.

	Arrange the grill for indirect heat, with a drip pan. Drain chicken, discard marinade. Put the skin-side down over the pan. Cover and grill over indirect medium heat, about 20 to 25 minutes on each side, until juices run out clear, basting on occasion with the saved marinade.

Nutrition Information

	Calories: 912 calories

	Sodium: 1355mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 10g carbohydrate (7g sugars

	Cholesterol: 184mg cholesterol

	Protein: 44g protein.

	Total Fat: 79g fat (10g saturated fat)

310.

Southwest Chicken Rice Salad

Ingredients

	2 medium ears sweet corn

	1/4 cup olive oil, divided

	2 cups cubed cooked chicken breast

	1 medium sweet red pepper, julienned

	2 jalapeno peppers, seeded and minced

	2 tablespoons minced fresh cilantro

	1/4 cup lime juice

	1 garlic clove, minced

	1 teaspoon chili powder

	3/4 teaspoon salt

	1/4 teaspoon pepper

	1 cup uncooked long grain rice

	2 medium ripe avocados, peeled and cubed

Direction

	Take the silk and husks off the corn and throw them away. Use a brush to coat a corn on the cobs with 1 tablespoon of oil. Put it on a grill on medium heat then cover and let it grill for 15-20 minutes until soft. Remove the corn kernels from the cobs.

	Mix the jalapeñ
os, chicken, corn, red pepper and cilantro together in a big bowl.

	Mix the remaining oil, lime juice, pepper, salt, garlic and chili powder together in a small bowl then add it into the chicken mixture and mix until well-coated. Cover the bowl and keep in the fridge for 2-3 hours.

	Follow the package instructions in cooking the rice and let it cool down once cooked. Put the avocados and cooked rice into the salad right before serving.

Nutrition Information

	Calories: 238 calories

	Sodium: 204mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 23g carbohydrate (2g sugars

	Cholesterol: 22mg cholesterol

	Protein: 11g protein.

	Total Fat: 12g fat (2g saturated fat)

311.

Southwest Grilled Chicken

Ingredients

	1/4 cup lime juice

	1-1/2 teaspoons olive oil

	1 teaspoon hot pepper sauce

	1 garlic clove, minced

	1/2 teaspoon ground cumin

	1/4 teaspoon salt

	2 boneless skinless chicken breast halves (5 ounces each)

Direction

	Blend the first 6 ingredients in a big resealable plastic bag; put in the chicken. Seal the bag and shake to coat; put in the fridge for maximum of an hour.

	Drain the chicken and discard the marinade from the bag. Cover and grill the chicken over medium heat until the chicken juices run clear, 4-7 minutes per side.

Nutrition Information

	Calories: 166 calories

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 146mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 78mg cholesterol

312.

Southwestern Skewers

Ingredients

	1 bottle (8 ounces) reduced-fat Italian salad dressing

	10 garlic cloves, minced

	1 teaspoon white pepper

	1 teaspoon chili powder

	1 teaspoon ground cumin

	1 teaspoon paprika

	1/2 teaspoon cayenne pepper

	1 medium green pepper, cut into 1-inch pieces

	1 medium sweet red pepper, cut into 1-inch pieces

	1 medium onion, cut into 1-inch pieces

	8 large fresh mushrooms

	8 cherry tomatoes

	1 pound boneless skinless chicken breasts, cut into 1-inch cubes

Direction

	Combine the first seven ingredients in a large bowl. Put vegetables in a large re-sealable plastic bag and pour half of the mixture in. Seal the bag and turn multiple times to coat. Place chicken in another large re-sealable plastic bag and pour the remaining mixture over the chicken. Seal bag, and turn to coat. Place both bags in the refrigerator to marinate for at least 2-3 hours. Drain and discard marinade from the chicken. Take the vegetables out of the bag and save the marinade for basting later. Thread chicken and vegetables alternately on eight metal or pre-soaked wooden skewers. Lightly oil the grill rack by dabbing an oil-moistened paper towel on the grates, using a pair of long-handled tongs to handle the towel. Cook in a covered grill over medium heat, or broil 4 in. from the heat, for 6-8 minutes per side, basting often with reserved marinade, or until the vegetables are soft and the chicken is cooked through.

Nutrition Information

	Calories: 231 calories

	Sodium: 275mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 15g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

	Protein: 26g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 7g fat (1g saturated fat)

313.

Speedy Chicken Marinade

Ingredients

	1 envelope Italian salad dressing mix

	1/4 cup red wine vinegar

	1/4 cup soy sauce

	1-1/2 to 2 pounds boneless skinless chicken breasts

Direction

	In a large resealable plastic bag, mix together soy sauce, red wine vinegar, and dressing mix. Add chicken breasts. Close and put in refrigerator for several hours.

	Take chicken out of the marinade and grill over medium-hot heat for about 5 to 6 minutes per side, until juices run clear.

Nutrition Information

	Calories:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

314.

Spice Rubbed Chicken Thighs

Ingredients

	1 teaspoon salt

	1 teaspoon garlic powder

	1 teaspoon onion powder

	1 teaspoon dried oregano

	1/2 teaspoon ground turmeric

	1/2 teaspoon paprika

	1/4 teaspoon chili powder

	1/4 teaspoon pepper

	6 boneless skinless chicken thighs (about 1-1/2 pounds)

Direction

	Combine the first 8 ingredients in a small bowl. Then dust on both sides of the chicken.

	Cover and grill the chicken on a lightly greased grill rack over medium heat or broil it 4 inches from the heat source until a thermometer registers 170°
, about 6-8 minutes per side.

Nutrition Information

	Calories: 169 calories

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 76mg cholesterol

	Protein: 21g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 8g fat (2g saturated fat)

	Sodium: 460mg sodium

	Fiber: 0 fiber)

315.

Spiced Chicken With Melon Salsa

Ingredients

	1/4 teaspoon salt

	1/4 teaspoon ground ginger

	1/4 teaspoon ground nutmeg

	1/8 to 1/4 teaspoon crushed red pepper flakes

	2 boneless skinless chicken breast halves (5 ounces each)

	SALSA:

	1/3 cup each diced cantaloupe, honeydew and watermelon

	2 tablespoons diced celery

	1 green onion, finely chopped

	2 teaspoons minced fresh mint or 1/4 teaspoon dried mint

	2 teaspoons chopped crystallized ginger

	2 teaspoons lime juice

	2 teaspoons honey

	1/4 teaspoon grated lime zest

Direction

	Mix pepper flakes, nutmeg, ginger and salt together in a small bowl and massage the mixture on the chicken. Oil the grill rack lightly. With the cover on, broil it six inches away from heat or grill it until a thermometer reads 170°
F. Cook for 6 minutes per side. Mix the salsa ingredients together in a small bowl and place together with chicken to serve.

Nutrition Information

	Calories: 225 calories

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 380mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 18g carbohydrate (14g sugars

	Cholesterol: 78mg cholesterol

316.

Spiced Grilled Chicken With Cilantro Lime Butter

Ingredients

	1 tablespoon chili powder

	1 tablespoon brown sugar

	2 teaspoons ground cinnamon

	1 teaspoon baking cocoa

	1/2 teaspoon salt

	1/2 teaspoon pepper

	3 tablespoons olive oil

	1 tablespoon balsamic vinegar

	6 bone-in chicken breast halves (8 ounces each)

	CILANTRO LIME BUTTER:

	1/3 cup butter, melted

	1/4 cup minced fresh cilantro

	2 tablespoons finely chopped red onion

	1 tablespoon lime juice

	1 serrano pepper, finely chopped

	1/8 teaspoon pepper

Direction

	Mix the first 8 ingredients in a small bowl. Coat the mixture all over the chicken.

	Arrange the chicken on a grill rack, skin-side down. Grill the chicken while covered for 15 minutes over the indirect medium heat. Flip it over and grill for 20-25 more minutes until the thermometer registers 165°
.

	In the meantime, mix the butter ingredients in a small bowl. Drizzle mixture all over the chicken. Serve.

Nutrition Information

	Calories: 430 calories

	Cholesterol: 138mg cholesterol

	Protein: 40g protein.

	Total Fat: 27g fat (10g saturated fat)

	Sodium: 411mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 5g carbohydrate (3g sugars

317.

Spicy Barbecued Chicken

Ingredients

	1 tablespoon canola oil

	2 garlic cloves, minced

	1/2 cup chili sauce

	3 tablespoons brown sugar

	2 teaspoons salt-free seasoning blend, divided

	3/4 teaspoon cayenne pepper, divided

	2 teaspoons ground mustard

	2 teaspoons chili powder

	8 boneless skinless chicken breast halves (4 ounces each)

Direction

	Heat some oil over medium heat in a small saucepan. Put garlic in it, stir and cook it for a minute. Place in the brown sugar, a teaspoon of seasoning blend, 1/4 teaspoon of cayenne, and chili sauce. Bring it to a boil, stir and cook it for a minute then take away from the heat.

	Mix together chili powder, the rest of the seasoning blend, cayenne, and mustard in a small bowl and rub it on the chicken. Use cooking oil to lightly coat the grill rack.

	Grill the chicken with a cover for 4 minutes over medium heat. Turn it over and grill it for another 4-6 minutes or until a thermometer says its 165 degrees Fahrenheit. Brush the tops occasionally using the chili sauce mixture.

Nutrition Information

	Calories: 179 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 10g carbohydrate (8g sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 293mg sodium

318.

Spicy Chicken Breasts With Pepper Peach Relish

Ingredients

	1/2 teaspoon salt

	1/4 teaspoon each ground cinnamon, cloves and nutmeg

	4 boneless skinless chicken breast halves (6 ounces each)

	GLAZE:

	1/4 cup peach preserves

	2 tablespoons lemon juice

	1/4 teaspoon crushed red pepper flakes

	RELISH:

	2 medium peaches, peeled and finely chopped

	1/3 cup finely chopped sweet red pepper

	1/3 cup finely chopped green pepper

	1 green onion, finely chopped

	2 tablespoons minced fresh mint

Direction

	Mix nutmeg, cloves, cinnamon and salt together then massage this mixture everywhere on the chicken. Mix glaze ingredients together in a small bowl then put it aside. Combine 1 tablespoon of glaze, mint, onion, peppers and the peach in a small bowl then put it to one side. Oil a grill rack gently. At moderate heat, broil the chicken four inches from the heat or grill it until a thermometer registers at 170°
F. Cook for 6 to 8 minutes per side. During the cooking process, use the glaze mixture to baste the chicken regularly. Before serving, put together with reserved relish.

Nutrition Information

	Calories: 263 calories

	Sodium: 379mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 20g carbohydrate (17g sugars

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

319.

Spicy Chicken Breasts With Pepper Peach Relish For 2

Ingredients

	1/4 teaspoon salt

	1/8 teaspoon each ground cinnamon, cloves and nutmeg

	2 boneless skinless chicken breast halves (6 ounces each)

	GLAZE:

	2 tablespoons peach preserves

	1 tablespoon lemon juice

	1/8 teaspoon crushed red pepper flakes

	RELISH:

	1 medium peach, peeled and finely chopped

	3 tablespoons finely chopped sweet red pepper

	3 tablespoons finely chopped green pepper

	1 tablespoon finely chopped green onion

	1 tablespoon minced fresh mint

Direction

	Mix nutmeg, cloves, cinnamon and salt together then massage this mixture everywhere on the chicken. Mix the entire glaze ingredients together in a small bowl then put it to one side. Combine 1 tablespoon of glaze, mint, onion, peppers and the peach in a small bowl then put it to one side. Oil a grill rack gently. At moderate heat, broil the chicken four inches from heat or grill it until a thermometer registers at 170°
F. Cook for 6 to 8 minutes per side. During the cooking process, use the glaze mixture to baste the chicken regularly. Before serving, put together with reserved relish.

Nutrition Information

	Calories: 263 calories

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 379mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 20g carbohydrate (17g sugars

320.

Spicy Chicken Tomato Pitas

Ingredients

	TOMATO RELISH:

	1/4 cup lemon juice

	1 tablespoon olive oil

	1 teaspoon ground coriander

	1 teaspoon ground cumin

	1/4 teaspoon crushed red pepper flakes

	4 medium tomatoes, seeded and chopped

	1 small onion, chopped

	1/4 cup minced fresh parsley

	CHICKEN PITAS:

	1 tablespoon ground cumin

	1 tablespoon paprika

	1-1/2 teaspoons dried oregano

	1-1/2 teaspoons ground coriander

	1/2 teaspoon crushed red pepper flakes

	1/4 teaspoon salt

	4 boneless skinless chicken breast halves (4 ounces each)

	8 whole wheat pita pocket halves

Direction

	Whisk the initial 5 ingredients in a bowl, then add the parsley, onion and tomatoes and toss until coated. Let it chill in the fridge until ready to serve.

	Mix together the salt, pepper flakes, coriander, oregano, paprika and cumin, then massage the seasonings on both sides of the chicken. Cook the chicken on a lightly oiled grill on medium heat with a cover, or let it broil for 4-7 minutes per side, placed 4 inches from the heat source or until a thermometer registers 165 degrees.

	Slice the chicken into pieces, then serve it in pita halves with relish.

Nutrition Information

	Calories: 383 calories

	Fiber: 9g fiber)

	Total Carbohydrate: 47g carbohydrate (6g sugars

	Cholesterol: 63mg cholesterol

	Protein: 32g protein.

	Total Fat: 9g fat (2g saturated fat)

	Sodium: 558mg sodium

321.

Spicy Chicken Tomato Pitas For Two

Ingredients

	TOMATO RELISH:

	2 medium tomatoes, seeded and chopped

	1/4 cup chopped onion

	2 tablespoons minced fresh parsley

	2 tablespoons lemon juice

	1-1/2 teaspoons olive oil

	1/2 teaspoon ground coriander

	1/2 teaspoon ground cumin

	1/8 teaspoon crushed red pepper flakes

	CHICKEN PITAS:

	1-1/2 teaspoons ground cumin

	1-1/2 teaspoons paprika

	3/4 teaspoon dried oregano

	3/4 teaspoon ground coriander

	1/4 teaspoon crushed red pepper flakes

	1/8 teaspoon salt

	2 boneless skinless chicken breast halves (4 ounces each)

	4 whole wheat pita pocket halves

Direction

	Mix together the relish ingredients and chill until ready to serve.

	Mix the salt, pepper flakes, coriander, oregano, paprika and cumin together, then massage the mixture on both sides of the chicken. Grill the chicken with cover over medium heat, or broil 4 inches from the heat source for 4-7 minutes per side, or until the juices run clear.

	Cut the chicken. Use tomato relish and chicken to fill each pita half.

Nutrition Information

	Calories: 362 calories

	Protein: 31g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 9g fat (2g saturated fat)

	Sodium: 516mg sodium

	Fiber: 9g fiber)

	Total Carbohydrate: 43g carbohydrate (6g sugars

	Cholesterol: 63mg cholesterol

322.

Spicy Grilled Barbecue Chicken

Ingredients

	1-1/2 cups sugar

	1-1/2 cups ketchup

	1/2 cup water

	1/4 cup lemon juice

	1/4 cup cider vinegar

	1/4 cup Worcestershire sauce

	2 tablespoons plus 2 teaspoons chili powder

	2 tablespoons plus 2 teaspoons prepared mustard

	1 teaspoon salt

	1/2 teaspoon crushed red pepper flakes

	2 broiler/fryer chickens (3-1/2 to 4 pounds each), cut up

Direction

	Mix the first ten ingredients together in a big saucepan, then bring the mixture to a boil. Lower heat and simmer without a cover about 15 minutes.

	Grill chicken with a cover on medium heat while turning a few times, about 40 minutes. Set aside half of the barbeque sauce. Use the leftover sauce to baste chicken, then grill chicken until juices run clear, about 5 to 10 minutes more. Serve along with reserved sauce.

Nutrition Information

	Calories: 641 calories

	Total Carbohydrate: 54g carbohydrate (51g sugars

	Cholesterol: 153mg cholesterol

	Protein: 49g protein.

	Total Fat: 25g fat (7g saturated fat)

	Sodium: 1163mg sodium

	Fiber: 1g fiber)

323.

Spicy Grilled Chicken

Ingredients

	1/3 cup vegetable oil

	2 tablespoons lime juice

	1/2 teaspoon grated lime zest

	2 cloves crushed garlic

	1 1/2 teaspoons fresh oregano

	1/4 teaspoon red pepper flakes

	1 teaspoon salt

	1/4 teaspoon ground black pepper

	6 skinless, boneless chicken breast halves

Direction

	In a shallow glass dish, blend black pepper, salt, red pepper flakes, oregano, garlic, lime zest, lime juice, and oil. Put in chicken, and shake to coat. Marinate, covered, in the refrigerator for about 1 hour, flipping on occasion.

	Start preheating grill for medium-high heat.

	Grease the grill grate lightly with oil. Drain chicken, discard marinade. Grill chicken about 6 to 8 minutes per side, until juices run out clear.

Nutrition Information

	Calories: 242 calories;

	Cholesterol: 67

	Protein: 24.6

	Total Fat: 15.1

	Sodium: 446

	Total Carbohydrate: 1

324.

Spicy Lemon Chicken Kabobs

Ingredients

	1/4 cup lemon juice

	4 tablespoons olive oil, divided

	3 tablespoons white wine

	1-1/2 teaspoons crushed red pepper flakes

	1 teaspoon minced fresh rosemary or 1/4 teaspoon dried rosemary, crushed

	1-1/2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	2 medium lemons, halved

	Minced chives

Direction

	Put together 3 tablespoons oil, wine, lemon juice, rosemary, and pepper flakes in a large re-sealable plastic bag. Add the chicken in the bag, seal the bag, turn to coat the chicken, and refrigerate for up to 3 hours. Drain the chicken and dispose of its marinade. Skewer chicken onto six metal or water-soaked wooden skewers then grill in a covered medium-hot grill until meat is not pink anymore, turning once during its 10- to 12-minute grilling time. Grill lemons with the cut side down, 8-10 minutes or until browned. Squeeze lemon juice over the skewers, drizzle with oil, and top with chives.

Nutrition Information

	Calories: 182 calories

	Total Carbohydrate: 2g carbohydrate (1g sugars

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 8g fat (2g saturated fat)

	Sodium: 55mg sodium

	Fiber: 1g fiber)

325.

Spicy Peach Glazed Grilled Chicken

Ingredients

	1/2 cup peach preserves

	3 tablespoons finely chopped seeded jalapeno pepper

	1 tablespoon reduced-sodium soy sauce

	1-1/2 teaspoons chili garlic sauce

	1 teaspoon spicy brown mustard

	1 teaspoon olive oil

	1/8 teaspoon plus 1/2 teaspoon salt, divided

	4 boneless skinless chicken breast halves (6 ounces each)

Direction

	In a small-sized bowl, mix together initial six ingredients; whisk in 1/8 tsp. of salt. Save 1/2 of glaze for serving.

	Sprinkle salt onto the chicken; bring onto greased grill rack. Grill, while covered, on medium heat for 5 minutes. Flip over; grill until a thermometer reaches 165 degrees or for 7 to 9 minutes more, brushing the tops once in a while with the rest of the glaze. Serve with reserved glaze.

Nutrition Information

	Calories: 299 calories

	Protein: 35g protein.

	Total Fat: 5g fat (1g saturated fat)

	Sodium: 663mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 27g carbohydrate (25g sugars

	Cholesterol: 94mg cholesterol

326.

Spiedies

Ingredients

	5 pounds chicken, cubed

	2 cups olive oil

	1 cup white vinegar

	2 tablespoons lemon juice

	2 teaspoons salt

	5 cloves garlic, minced

	2 teaspoons dried oregano

	1 tablespoon garlic salt

	3 tablespoons crushed dried mint

	2 tablespoons dried basil

	1 teaspoon fresh-ground black pepper

	12 wooden skewers, soaked in water for 30 minutes

Direction

	In a container or big Ziplock bag, put in chicken with black pepper, olive oil, basil, vinegar, mint, lemon juice, garlic salt, garlic, and salt; seal and shake the bag until blended. Place in the refrigerator for one to three days. Shake the bag or container every 6-8hrs to coat the meat.

	Set the outdoor grill to medium-high heat; grease the grate lightly. Take the meat out of the marinade when ready to grill and arrange on skewers.

	Arrange meat skewers in the grill. Cook until the meat is cooked completely and reaches 75°
C or 170°
Fahrenheit; turn the skewers every 3mins. Do not overcook to avoid drying the meat out. Serve on hot dog rolls or Italian bread.

Nutrition Information

	Calories: 376 calories;

	Protein: 39.7

	Total Fat: 22.6

	Sodium: 937

	Total Carbohydrate: 1.5

	Cholesterol: 108

327.

Spiedis

Ingredients

	1 cup vegetable oil

	2/3 cup cider vinegar

	2 tablespoons Worcestershire sauce

	1/2 medium onion, finely chopped

	1/2 teaspoon salt

	1/2 teaspoon sugar

	1/2 teaspoon dried basil

	1/2 teaspoon dried marjoram

	1/2 teaspoon dried rosemary, crushed

	2-1/2 pounds boneless lean pork, beef, lamb, venison, chicken or turkey, cut into 1-1/2- to 2-inch cubes

	Italian rolls or hot dog buns

Direction

	Mix the initial nine ingredients in a plastic or glass bowl. Combine with meat and toss together to coat evenly. Keep covered to marinate for 24 hours, with periodic stirs.

	Once ready to grill, skewer meat on metal skewers and cook by grilling at high heat for 10-15 minutes until the meat is cooked to preference. Remove skewers from meat and consume while placed on hot dog buns or long Italian rolls.

Nutrition Information

	Calories: 205 calories

	Sodium: 104mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 42mg cholesterol

	Protein: 22g protein. Diabetic Exchanges: 2 lean meat

	Total Fat: 12g fat (0 saturated fat)

328.

Spinach And Mushroom Smothered Chicken

Ingredients

	1-1/2 teaspoons olive oil

	1-3/4 cups sliced fresh mushrooms

	3 green onions, sliced

	3 cups fresh baby spinach

	2 tablespoons chopped pecans

	4 boneless skinless chicken breast halves (4 ounces each)

	1/2 teaspoon rotisserie chicken seasoning

	2 slices reduced-fat provolone cheese, halved

Direction

	Set the broiler or grill for preheating. Heat the oil in a large skillet that is set over medium-high heat. Cook the green onions and mushrooms until tender. Mix in pecans and spinach until the spinach has wilted. Remove the mixture from the heat and keep it warm.

	Sprinkle the seasoning all over the chicken. Place it on an oiled grill rack that is set over medium heat or in a greased broiler pan that is placed 4-inches from the heat. Grill each side for 4-5 minutes until the thermometer registers 165°
. Place the cheese on top. Continue to grill or broil until the cheese is completely melted. Top it with the mushroom mixture before serving.

Nutrition Information

	Calories: 203 calories

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 9g fat (2g saturated fat)

	Sodium: 210mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 3g carbohydrate (1g sugars

	Cholesterol: 68mg cholesterol

329.

Spit Roasted Lemon Rosemary Chicken

Ingredients

	8 cups warm water (110
° to 115°
)

	1/2 cup kosher salt

	1/4 cup packed brown sugar

	3 tablespoons molasses

	1 tablespoon whole peppercorns, crushed

	1 tablespoon whole allspice, crushed

	2 teaspoons ground ginger

	1 broiler/fryer chicken (3-1/2 to 4 pounds)

	2 medium lemons

	3 teaspoons minced fresh rosemary, divided

	1/2 teaspoon salt, divided

	1/2 teaspoon pepper, divided

	1/4 cup olive oil

Direction

	To make brine, in a big kettle, mix the first 7 ingredients together. Bring the mixture to a boil, then cook and stir until salt is dissolved. Take away from the heat and allow to cool to room temperature. At the same time, grate peel from lemons. Juice lemons and save juiced lemon halves, then set aside.

	Get rid of giblets from chicken. Put into a 2-gal. resealable plastic bag with cold water, then add in chicken. Put in a roasting pan. Pour cooled brine into bag carefully and squeeze out as much air as you can, then seal and turn to coat well. Chill about 3 to 4 hours while turning a few times.

	Get rid of brine. Rinse the chicken with water and pat it dry. Use 1/8 tsp. of each pepper and salt and 1 tsp. of rosemary to rub the inside of chicken, then put the juiced lemon halves in cavity. Skewer chicken openings and tie together.

	Following the manufacturer’
s directions to put chicken on rotisserie rod on grill using a drip pan. Mix together pepper, salt, leftover rosemary, lemon peel and juice, and olive oil, then brush the mixture over chicken. Grill until chicken juices run clear, about 1-1 1/2 hours.

Nutrition Information

	Calories:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

330.

Stacey's Famous BBQ Chicken

Ingredients

	2-1/2 cups ketchup

	1/2 cup packed brown sugar

	1/2 cup honey

	1/4 cup liquid smoke

	1/4 cup molasses

	1 serrano pepper, finely chopped

	2 tablespoons prepared mustard

	1 tablespoon white wine vinegar

	1 tablespoon Worcestershire sauce

	2 teaspoons onion powder

	2 teaspoons garlic powder

	1/4 teaspoon cayenne pepper

	4 chicken leg quarters

	1/2 teaspoon salt

	1/2 teaspoon pepper

Direction

	In a large saucepan, mix the first 12 ingredients. Heat to a boil. Lower the heat; simmer, without covering, for 30 minutes to blend the flavors. Put aside 1/2 cup of sauce for basting; cover and put the remaining sauce in refrigerator.

	Scatter chicken with salt and pepper. Use cooking oil to moisten a paper towel; with long-handled tongs, coat lightly the grill rack.

	Arrange the grill for indirect heat, with a drip pan. Put the chicken skin side down over drip pan; cover and grill over indirect medium heat about 20 minutes. Flip; grill for additional 20 to 30 minutes, until a thermometer shows 170
° to 175°
, basting on occasion with reserved sauce.

Nutrition Information

	Calories: 340 calories

	Fiber: 0 fiber)

	Total Carbohydrate: 17g carbohydrate (16g sugars

	Cholesterol: 105mg cholesterol

	Protein: 30g protein.

	Total Fat: 16g fat (4g saturated fat)

	Sodium: 673mg sodium

331.

Strawberry Mint Chicken

Ingredients

	1 tablespoon cornstarch

	1 tablespoon sugar

	1/8 teaspoon ground nutmeg

	1/8 teaspoon pepper

	1/2 cup water

	1 cup fresh strawberries, coarsely chopped

	1/2 cup white wine or white grape juice

	2 teaspoons minced fresh mint

	CHICKEN:

	4 boneless skinless chicken breast halves (6 ounces each)

	1/2 teaspoon salt

	1/4 teaspoon pepper

	Sliced green onion

Direction

	Combine the initial five ingredients in a small saucepan until it smoothens out. Mix in the wine and strawberries, stirring. Let it reach boiling point then lower the heat. Without a cover, leave it simmering until the strawberries turn soft and the mixture thickens. It should take about 3 to 5 minutes. During the process, stir from time to time. Move it away from the heat then whisk in the mint. Scatter pepper and salt all over the chicken. Oil the grill rack lightly. With a cover on at moderate heat, grill the chicken for 5 to 7 minutes per side. In the final 4 minutes, use 1/4 cup of the sauce to baste the chicken every now and then. It is ready when a thermometer registers at 165°
F. Before serving, put chicken together with the rest of the sauce and scatter green onion over the top.

Nutrition Information

	Calories: 224 calories

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

	Sodium: 378mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 8g carbohydrate (5g sugars

332.

Strawberry Chicken Pasta Salad

Ingredients

	1/2 cup sliced fresh strawberries

	1 tablespoon sugar

	1 tablespoon balsamic vinegar

	1/2 teaspoon salt, divided

	1/4 teaspoon pepper, divided

	3 tablespoons olive oil

	4 boneless skinless chicken breast halves (6 ounces each)

	ASSEMBLY:

	1 package (10 ounces) hearts of romaine salad mix

	1 cup cooked gemelli or spiral pasta

	1 small red onion, halved and thinly sliced

	1 cup sliced fresh strawberries

	1/2 cup glazed pecans

Direction

	In a blender, put in the vinegar, strawberries, 1/8 teaspoon of pepper, 1/4 teaspoon of salt and sugar then put the lid on and blend until the consistency is smooth. Slowly put in the oil in a continuous stream while the mixture is blending. Keep in the fridge until it’
s time to serve.

	Use tongs to lightly rub an oiled paper towel on the grill rack. Season the chicken with the remaining pepper and salt then put the seasoned chicken on a grill over medium heat then cover and let it grill for 6-8 minutes on every side until a thermometer inserted on the meat indicates 165°
F.

	Slice the chicken in pieces. Distribute the salad mix onto 4 individual plates then put the onion, strawberries, pasta and chicken on top. Pour the vinaigrette over each salad then top it off with pecans.

Nutrition Information

	Calories: 450 calories

	Protein: 39g protein.

	Total Fat: 20g fat (3g saturated fat)

	Sodium: 492mg sodium

	Fiber: 4g fiber)

	Total Carbohydrate: 29g carbohydrate (13g sugars

	Cholesterol: 94mg cholesterol

333.

Stuffed Grilled Chicken

Ingredients

	1/2 cup chopped onion

	1/2 teaspoon minced garlic

	5 tablespoons butter, divided

	3/4 cup seasoned bread crumbs

	4 boneless skinless chicken breast halves (4 ounces each)

	1 teaspoon grated lemon peel

Direction

	Cook the garlic and onion in a small skillet with 3 tbsp. of butter for 2-3 minutes until they’
re tender. Remove it from the heat and mix in bread crumbs. Cut a pocket carefully in each of the chicken breast halves. Fill the pockets with the bread crumb mixture. Use the soaked wooden or metal skewers to secure the chicken.

	Melt the butter in a small microwave-safe bowl. Mix in lemon peel. Cover and grill the chicken over medium heat or broil it 4-inches away from the heat for 6-8 minutes per side, basting lemon butter all over the chicken constantly until the juices run clear.

Nutrition Information

	Calories: 275 calories

	Total Carbohydrate: 17g carbohydrate (2g sugars

	Cholesterol: 88mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3-1/2 lean meat

	Total Fat: 11g fat (6g saturated fat)

	Sodium: 465mg sodium

	Fiber: 1g fiber)

334.

Summer Sausage Hobo Packets

Ingredients

	1 pound summer sausage, cut into 1-inch pieces

	4 medium potatoes, peeled and cut into 1/2-inch cubes

	3 cups shredded cabbage

	1 large sweet onion, halved and sliced

	1 medium green pepper, cut into strips

	1 medium sweet red pepper, cut into strips

	1 small zucchini, sliced

	1 small yellow summer squash, sliced

	1 pound chicken tenderloins, cut into 1-inch pieces

	2 medium tomatoes, cut into wedges

	1/2 cup butter, cut into eight cubes

	1/4 cup prepared Italian salad dressing

Direction

	Mix the first 8 ingredients together in a big bowl, then stir in tomatoes and chicken gently. Split the mixture between 8 double thicknesses of heavy-duty foil (approximately 12-inch square). Put a butter cube on top of each.

	Fold foil around mixture and seal securely. Grill on medium heat with a cover until vegetables are softened and chicken is not pink anymore, about 20 to 25 minutes. Open foil carefully to let steam escape, then drizzle with dressing.

Nutrition Information

	Calories: 436 calories

	Sodium: 933mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 23g carbohydrate (6g sugars

	Cholesterol: 98mg cholesterol

	Protein: 25g protein.

	Total Fat: 28g fat (12g saturated fat)

335.

Summertime Chicken Tacos

Ingredients

	1/3 cup olive oil

	1/4 cup lime juice

	4 garlic cloves, minced

	1 tablespoon minced fresh parsley or 1 teaspoon dried parsley flakes

	1 teaspoon ground cumin

	1 teaspoon dried oregano

	1/2 teaspoon salt, optional

	1/4 teaspoon pepper

	4 boneless skinless chicken breast halves (1-1/4 pounds)

	6 flour tortillas (8 inches) or taco shells, warmed

	Toppings of your choice

Direction

	In a big resealable plastic bag, mix together the initial eight ingredients; put in the chicken. Seal the bag and turn until coated. Keep in the refrigerator for 8 hours or overnight, flipping once in a while.

	Drain off the chicken, get rid of the marinade. Moisten a paper towel using cooking oil; with long-handled tongs, slightly coat grill rack. Grill the chicken, while uncovered, on medium heat until a thermometer reaches 170 degrees or for 5 to 7 minutes per side. Slice into the thin strips; serve in the taco shells or tortilla along preferred toppings.

Nutrition Information

	Calories: 338 calories

	Total Fat: 12g fat (0 saturated fat)

	Sodium: 289mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 28g carbohydrate (0 sugars

	Cholesterol: 63mg cholesterol

	Protein: 27g protein. Diabetic Exchanges: 3 lean meat

336.

Supreme Kabobs

Ingredients

	3/4 cup canola oil

	1/3 cup soy sauce

	1/4 cup red wine vinegar

	1/4 cup lemon juice

	2 tablespoons Worcestershire sauce

	2 teaspoons ground mustard

	1 teaspoon pepper

	1 teaspoon dried parsley flakes

	2 pounds boneless skinless chicken breasts, cut into 1-inch cubes

	12 ounces small fresh mushrooms

	1 medium green or sweet red pepper, cut into 1-inch pieces

	2 small onions, cut into 1-inch pieces

	1 can (8 ounces) pineapple chunks, drained

Direction

	Combine the first eight ingredients in a small bowl. Divide the mixture into two large re-sealable plastic bags; chicken goes into one bag and mushrooms, onions, and peppers go in the other. Seal both bags and turn several times to coat; store in the fridge to marinate for 6 hours, minimum. Drain both bags, discarding the marinade. Alternately thread chicken, pineapple, and vegetables on skewers. Cook in a covered grill over medium-low heat, turning often for 16-20 minutes or until chicken is cooked through.

Nutrition Information

	Calories: 274 calories

	Cholesterol: 97mg cholesterol

	Protein: 38g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 9g fat (0 saturated fat)

	Sodium: 235mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 8g carbohydrate (0 sugars

337.

Sweet Tangy Barbecued Chicken

Ingredients

	2-1/2 cups white wine

	2 medium onions, finely chopped (1-1/2 cups)

	1/2 cup lemon juice

	10 garlic cloves, minced

	16 chicken drumsticks

	3 bay leaves

	1 can (15 ounces) tomato puree

	1/4 cup honey

	1 tablespoon molasses

	1 teaspoon salt

	1/2 teaspoon dried thyme

	1/4 teaspoon cayenne pepper

	1/4 teaspoon pepper

	2 tablespoons white vinegar

Direction

	For the marinade, in a big bowl, mix garlic, lemon juice, onions and wine together. Add 2 cups of the marinade to a big resealable plastic bag. Put in the chicken; seal the bag and turn until coated. Keep in the refrigerator for 4 hours or overnight. Mix bay leaves into the rest of the marinade; keep covered and refrigerated.

	In the meantime, in a big saucepan, mix together the rest of the marinade, pepper, cayenne, thyme, salt, molasses, honey and tomato puree. Boil. Lower the heat; let simmer, while uncovered, until the liquid is decreased by half, 35 to 40 minutes. Take away from the heat. Take out the bay leaves; whisk in the vinegar. Save 1 cup of the sauce for serving; keep warm.

	Drain off the chicken; get rid of the marinade in bag. Grill the chicken, while covered, on the oiled rack on indirect medium heat for 15 minutes. Flip over; grill until the thermometer reaches 170 to 175 degrees or for 15 to 20 minutes more, brushing chicken once in a while using the rest of the sauce. Serve the chicken along reserved sauce.

Nutrition Information

	Calories: 334 calories

	Protein: 30g protein.

	Total Fat: 12g fat (3g saturated fat)

	Sodium: 398mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 18g carbohydrate (13g sugars

	Cholesterol: 95mg cholesterol

338.

Sweet Honey Lime Chicken

Ingredients

	4 boneless skinless chicken breast halves (5 ounces each)

	1 cup white wine

	1/2 cup honey

	2 tablespoons lime juice

	1/4 teaspoon ground ginger

	1/4 teaspoon garlic powder

	1/4 teaspoon salt

	1/4 teaspoon pepper

	Hot cooked couscous, optional

Direction

	In a big resealable plastic bag, put chicken. Whisk ginger, lime juice, honey and wine in a small bowl. Put into chicken. Seal bag. Turn to coat. Keep in the fridge, turning once, for 2 hours.

	Drain chicken. Throw marinade. Sprinkle pepper, salt and garlic powder onto chicken.

	Use cooking oil to moisten a paper towel. Rub onto grill rack to lightly coat with long-handled tongs. Grill chicken on medium heat, covered/broil 4-in. away from heat for 5-6 minutes per side till a thermometer registers 165°
. Serve with couscous, if desired.

Nutrition Information

	Calories: 186 calories

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 216mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 8g carbohydrate (8g sugars

	Cholesterol: 78mg cholesterol

339.

Sweet Sriracha Wings

Ingredients

	12 chicken wings (about 3 pounds)

	1 tablespoon canola oil

	2 teaspoons ground coriander

	1/2 teaspoon garlic salt

	1/4 teaspoon pepper

	SAUCE:

	1/4 cup butter, cubed

	1/2 cup orange juice

	1/3 cup Sriracha Asian hot chili sauce

	3 tablespoons honey

	2 tablespoons lime juice

	1/4 cup chopped fresh cilantro

Direction

	Arrange chicken wings in a large bowl. Blend pepper, garlic salt, coriander, and oil; pour into wings and stir to coat. Put in the refrigerator with a cover for 2 hours or overnight.

	To make the sauce, in a small saucepan, heat butter until melted. Mix in lime juice, honey, chili sauce, and orange juice until well-blended.

	Cover and grill wings over medium heat for 15 to 18 minutes, until juices run out clear, flipping on occasion; coat with some of the sauce during the final 5 minutes.

	Place chicken into a large bowl; put in the remaining sauce and stir to coat. Scatter with cilantro.

Nutrition Information

	Calories: 201 calories

	Sodium: 321mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 8g carbohydrate (7g sugars

	Cholesterol: 46mg cholesterol

	Protein: 12g protein.

	Total Fat: 13g fat (5g saturated fat)

340.

Sweet Tea Barbecued Chicken

Ingredients

	1 cup unsweetened apple juice

	1 cup water

	2 teaspoons seafood seasoning

	1 teaspoon paprika

	1 teaspoon garlic powder

	1 teaspoon coarsely ground pepper

	1 broiler/fryer chicken (4 to 5 pounds), cut up

	1 cup barbecue sauce

	1/2 cup sweet tea

Direction

	Start preheating the oven at 350°
. In a large shallow roasting pan, pour water and apple juice. Combine pepper, garlic powder, paprika, and seafood seasoning; brush over chicken. Put into the roasting pan.

	Cover; bake until a thermometer shows 170
° to 175
° and juices run out clear, about 50 to 60 minutes. Arrange chicken on a 15x10x1-inch baking pan lined with foil. Mix sweet tea and barbecue sauce; rub over chicken.

	Put chicken on oiled grill rack; grill over medium heat for 3 to 4 minutes on each side, basting on occasion with the remaining sauce.

Nutrition Information

	Calories: 374 calories

	Protein: 33g protein.

	Total Fat: 17g fat (5g saturated fat)

	Sodium: 608mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 19g carbohydrate (16g sugars

	Cholesterol: 104mg cholesterol

341.

Taco Flavored Chicken Wings

Ingredients

	1 envelope taco seasoning

	3 tablespoons canola oil

	2 tablespoons red wine vinegar

	2 teaspoons hot pepper sauce, divided

	4 pounds fresh or frozen chicken wingettes, thawed

	1 cup ranch salad dressing

Direction

	Blend a teaspoon of hot pepper sauce, vinegar, oil, and taco seasoning in a big resealable plastic bag; put in the chicken. Seal the bag, then shake it to coat.

	Cover and grill the chicken over medium heat, turning from time to time, until the chicken juices run clear, 15-20 minutes.

	Blend the remaining hot pepper sauce and ranch dressing in a small bowl. Serve along with the chicken.

Nutrition Information

	Calories: 175 calories

	Protein: 10g protein.

	Total Fat: 14g fat (3g saturated fat)

	Sodium: 198mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 42mg cholesterol

342.

Tandoori Chicken Thighs

Ingredients

	1 cup (8 ounces) reduced-fat plain yogurt

	1 tablespoon minced fresh gingerroot

	1 teaspoon ground cumin

	1 garlic clove, minced

	3/4 teaspoon kosher salt

	1/2 teaspoon curry powder

	1/2 teaspoon pepper

	1/4 teaspoon cayenne pepper

	4 boneless skinless chicken thighs (about 1 pound)

Direction

	Combine the first 8 ingredients in a small bowl until combined. Put the chicken into the marinade and flip to cover. Allow to stand for 10 minutes.

	On a greased grill rack, arrange the chicken. Cover and grill over medium heat until a thermometer registers 170°
, about 6-8 minutes per side.

Nutrition Information

	Calories: 193 calories

	Total Fat: 9g fat (3g saturated fat)

	Sodium: 333mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (3g sugars

	Cholesterol: 78mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat

343.

Tandoori Spiced Chicken Pita Pizza With Greek Yogurt And Cilantro

Ingredients

	1 cup plain Greek yogurt, divided

	2 tablespoons chopped fresh cilantro

	1/2 teaspoon ground coriander

	1/2 teaspoon ground cumin

	1/2 teaspoon ground ginger

	1/2 teaspoon ground turmeric

	1/2 teaspoon paprika

	1/2 teaspoon cayenne pepper

	3/4 pound boneless skinless chicken breasts, cut into 1/2-inch-thick strips

	4 whole wheat pita breads (6 inches)

	2/3 cup crumbled feta cheese

	1/3 cup chopped seeded tomato

	1/3 cup chopped fresh Italian parsley

Direction

	To make the sauce, blend cilantro and 1/2 cup of yogurt. In a large bowl, combine the leftover yogurt and spices; mix in chicken to coat.

	Arrange chicken on a greased grill rack over medium heat; cover and grill until not pink anymore, about 2 to 3 minutes on each side. Grill pita breads until warm, about 1 minute per side.

	Spread sauce over pitas. Place parsley, tomato, cheese, and chicken on the top.

Nutrition Information

	Calories: 380 calories

	Sodium: 598mg sodium

	Fiber: 5g fiber)

	Total Carbohydrate: 41g carbohydrate (5g sugars

	Cholesterol: 72mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 12g fat (6g saturated fat)

344.

Tangy Chicken Sandwiches

Ingredients

	1/2 cup Louisiana-style hot sauce

	1/4 cup packed brown sugar

	2 tablespoons butter

	1 tablespoon cider vinegar

	1/2 teaspoon taco seasoning

	2 boneless skinless chicken breast halves (5 ounces each)

	2 tablespoons crumbled blue cheese

	2 tablespoons buttermilk

	2 tablespoons mayonnaise

	1-1/2 teaspoons shredded Parmesan cheese

	1-1/2 teaspoons minced chives

	3/4 teaspoon lemon juice

	1/4 teaspoon balsamic vinegar

	1/8 teaspoon minced garlic

	1/8 teaspoon pepper

	2 onion rolls, split and toasted

	2 cooked bacon strips

	2 slices Colby cheese (3/4 ounce each)

	2 lettuce leaves

	2 slices tomato

	2 slices red onion

Direction

	Boil the first 5 ingredients in a small saucepan over medium heat; uncover and boil for a minute longer. Allow to cool for 10 minutes; put 1/4 cup aside for basting.

	Pound the chicken to 1/2 inch thickness. Place the remaining marinade into a big resealable plastic bag; put in the chicken. Seal and shake it to coat; put in the fridge for at least 2 hours.

	Drain and discard the marinade. Broil the chicken 4 inches from the heat source or grill with a cover over medium heat, basting with the saved marinade from time to time, until not pink anymore, about 5-6 minutes per side.

	Blend pepper, garlic, vinegar, lemon juice, chives, Parmesan cheese, mayonnaise, buttermilk, and blue cheese in a small bowl. Place over the roll bottoms; put onion, tomato, lettuce, cheese, bacon, and chicken on top. Then replace the roll tops.

Nutrition Information

	Calories: 571 calories

	Protein: 45g protein.

	Total Fat: 23g fat (12g saturated fat)

	Sodium: 921mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 47g carbohydrate (21g sugars

	Cholesterol: 123mg cholesterol

345.

Tapenade Stuffed Chicken Breasts

Ingredients

	4 oil-packed sun-dried tomatoes

	4 pitted Greek olives

	4 pitted Spanish olives

	4 pitted ripe olives

	1/4 cup roasted sweet red peppers, drained

	4 garlic cloves, minced

	1 tablespoon olive oil

	2 teaspoons balsamic vinegar

	4 boneless skinless chicken breast halves (6 ounces each)

	Grated Parmesan cheese

Direction

	In a food processor, pulse the first 8 ingredients until the olives and tomatoes are chopped coarsely. Horizontally slice a pocket on the thickest area of each chicken breast then fill the olive mixture in the pockets. Use toothpicks to secure.

	Use cooking oil to grease a grill rack lightly. On medium heat, grill chicken while covering or broil four inches from heat for 8-10 mins per side or until an inserted thermometer in the stuffing registers 165 degrees F. Top with sprinkled cheese. Remove the toothpicks then serve.

Nutrition Information

	Calories: 264 calories

	Sodium: 367mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 5g carbohydrate (1g sugars

	Cholesterol: 94mg cholesterol

	Protein: 35g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 11g fat (2g saturated fat)

346.

Tarragon Chicken Bundles

Ingredients

	1 pound boneless skinless chicken breasts, cut into strips

	2 medium carrots, julienned

	1 medium yellow summer squash, julienned

	1 medium zucchini, julienned

	1 cup fresh mushrooms, halved

	1 cup cherry tomatoes, halved

	4 tablespoons butter

	2 teaspoons dried tarragon

	1 teaspoon salt

	Pepper to taste

Direction

	Distribute the veggies and chicken strips into four pieces of heavy-duty foil (roughly 18 inches square). Add pepper, salt, tarragon, and 1 tbsp. of butter on top. Fold the foil over and seal securely.

	Grill, while covered, on medium heat until the veggies are softened and the chicken juices run clear, 15 to 20 minutes.

Nutrition Information

	Calories: 269 calories

	Cholesterol: 93mg cholesterol

	Protein: 26g protein.

	Total Fat: 14g fat (8g saturated fat)

	Sodium: 778mg sodium

	Fiber: 3g fiber)

	Total Carbohydrate: 10g carbohydrate (5g sugars

347.

Tarragon Lime Chicken

Ingredients

	4 boneless skinless chicken breast halves

	1/4 cup olive oil

	3 tablespoons fresh lime juice

	2 teaspoons dried tarragon

	1/2 teaspoon dried oregano

Direction

	Preparation:

	Arrange the chicken in one layer in a pie dish/glass casserole. Add pepper and salt to season. Stir the oregano, tarragon, lime juice and oil in a small-sized bowl until blended. Add the marinade on top of the chicken and turn until coated. Allow to rest at the room temperature for 20 minutes.

	Start preheating broiler or prepare the barbecue on medium high heat. Move the chicken into broiler pan/barbecue. Use pepper and salt to season. Broil for roughly 3 minutes on each side or until just thoroughly cooked.

Nutrition Information

	Calories: 228

	Total Carbohydrate: 1 g(0%)

	Cholesterol: 64 mg(21%)

	Protein: 20 g(39%)

	Total Fat: 16 g(24%)

	Saturated Fat: 2 g(12%)

	Sodium: 40 mg(2%)

	Fiber: 0 g(0%)

348.

Taste Of Summer Chicken

Ingredients

	3/4 cup Italian salad dressing

	3/4 cup unsweetened pineapple juice

	3/4 cup white wine or white grape juice

	6 boneless skinless chicken breast halves (4 ounces each)

Direction

	Mix together grape juice or wine, pineapple juice and salad dressing in a big resealable plastic bag, then put in chicken. Seal and turn to coat chicken well, then chill for 8 hours to overnight.

	Drain and get rid of marinade. Grill chicken with a cover on medium heat until a thermometer reaches 170 degrees, about 6 to 7 minutes on each side.

Nutrition Information

	Calories: 140 calories

	Cholesterol: 63mg cholesterol

	Protein: 23g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 3g fat (1g saturated fat)

	Sodium: 151mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (0 sugars

349.

Tender Marinated Chicken Breasts

Ingredients

	2 cups lemon-lime soda

	1 cup soy sauce

	1/2 cup olive oil

	1/2 teaspoon garlic powder

	1/2 teaspoon prepared horseradish

	6 boneless skinless chicken breast halves (6 ounces each)

Direction

	Blend the horseradish, garlic powder, oil, soy sauce, and soda in a big resealable plastic bag; put in the chicken. Seal and turn the bag to coat. Put in the fridge overnight.

	Drain and discard the marinade. Uncover and grill the chicken over medium heat until the chicken juices run clear, 6-7 minutes per side.

Nutrition Information

	Calories: 234 calories

	Protein: 40g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 7g fat (1g saturated fat)

	Sodium: 517mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 1g carbohydrate (0 sugars

	Cholesterol: 99mg cholesterol

350.

Teriyaki Chicken Salad With Poppy Seed Dressing

Ingredients

	1 cup honey teriyaki marinade

	1 pound boneless skinless chicken breasts

	6 cups torn romaine

	3 medium kiwifruit, peeled and sliced

	1 can (20 ounces) unsweetened pineapple chunks, drained

	1 can (11 ounces) mandarin oranges, drained

	2 celery ribs, chopped

	1 medium sweet red pepper, chopped

	1 medium green pepper, chopped

	1 cup fresh raspberries

	1 cup sliced fresh strawberries

	3 green onions, chopped

	1/2 cup salted cashews

	1/3 cup reduced-fat poppy seed salad dressing

Direction

	Place chicken and marinade in a big plastic resealable bag. Seal and turn bag to coat. Keep in refrigerator, 8 hours or overnight. Drain and throw away marinade.

	On medium heat, grill with a cover or broil chicken 4 inches from heat, 5 to 7 minutes a side until meat thermometer reaches 170°
.

	Chop the chicken. Distribute onto six plates the oranges, raspberries, celery, strawberries, kiwi, romaine, peppers, and pineapple. Place chicken on top and season with cashews and green onions. Drizzle the salad dressing on top.

Nutrition Information

	Calories: 361 calories

	Fiber: 7g fiber)

	Total Carbohydrate: 49g carbohydrate (37g sugars

	Cholesterol: 42mg cholesterol

	Protein: 20g protein. Diabetic Exchanges: 2 lean meat

	Total Fat: 11g fat (2g saturated fat)

	Sodium: 761mg sodium

351.

Teriyaki Grilled Chicken

Ingredients

	1/3 cup reduced-sodium soy sauce

	1/4 cup canola oil

	2 green onions, thinly sliced

	2 tablespoons plus 1-1/2 teaspoons honey

	2 tablespoons sherry or chicken broth

	2 garlic cloves, minced

	1 teaspoon minced fresh gingerroot

	6 bone-in chicken breast halves (8 ounces each)

Direction

	Mix the first 7 ingredients in a resealable bag. Add chicken. Seal and mix to coat. Chill for 5 hours.

	Drain. Throw out marinade. Set grill using a drip pan, for indirect heat cooking. Grill chicken on a rack, skin side down. Cover and grill for 20 minutes over indirect medium heat. Flip. Cook for 20-30 minutes more, or until a thermometer reads 170°
F.

Nutrition Information

	Calories: 301 calories

	Sodium: 364mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (2g sugars

	Cholesterol: 111mg cholesterol

	Protein: 40g protein.

	Total Fat: 13g fat (3g saturated fat)

352.

Texas Style Fryer

Ingredients

	1 tablespoon seasoned salt

	1 teaspoon pepper

	1 broiler/fryer chicken (3 to 3-1/2 pounds)

	2 garlic cloves, minced

	1/2 cup butter

	1/2 cup chicken broth

	1/4 cup lemon juice

Direction

	Mix pepper and seasoned salt; rub both the outside and inside of the chicken. Following manufacturer's instructions, arrange the chicken on the rotisserie rod on grill using a drip pan.

	Saut
é the garlic in butter in a small saucepan for a minute. Stir in lemon juice and broth.

	Place into the drip pan and place under the chicken. Every 15 minutes, baste the chicken with sauce until a thermometer registers 170°
-175
° when inserted in the thickest part of the thigh, 1-1 1/2 hours. If needed, you may pour additional broth into the basting sauce.

Nutrition Information

	Calories: 579 calories

	Sodium: 1601mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (1g sugars

	Cholesterol: 193mg cholesterol

	Protein: 42g protein.

	Total Fat: 44g fat (20g saturated fat)

353.

Tropical Chicken Kabobs

Ingredients

	1 bottle (11-1/2 ounces) sweet-and-sour sauce, divided

	1/2 cup pineapple juice

	2 tablespoons teriyaki sauce

	2 garlic cloves, minced

	1-1/2 pounds boneless skinless chicken breasts or thighs, cut into 1-1/2-inch cubes

	2 medium sweet red peppers

	2 medium green peppers

	2 medium onions

	1 fresh pineapple, washed and top removed

	Crushed red pepper flakes

	8 cherry tomatoes, optional

	Hot cooked rice

Direction

	Stir together 1/2 cup sweet-and-sour sauce, garlic, teriyaki sauce, and pineapple juice in a bowl. Transfer half of marinade into a large re-sealable plastic bag with the chicken. Seal the bag, turn to coat, and refrigerate for about a quarter of an hour. Put aside the remaining marinade. Slice peppers into 1-in. pieces and onions into wedges. Take the core out of the pineapple, slice crosswise into 1/2-in. slices, then make 4-6 wedges out of the rings. Drain the chicken, disposing of its marinade. Alternately thread meat, peppers, onions, and pineapples on metal or water-soaked bamboo skewers. Baste with reserved marinade before sprinkling with crushed red pepper flakes. Cook on an open grill over medium heat for 4-5 minutes per side, basting with marinade. Flip and baste continuously for another 10-12 minutes, or until chicken is cooked through. Add tomatoes to kabobs at the last 5 minutes of grilling, if desired. Serve with warm rice and the remaining sweet-and-sour sauce.

Nutrition Information

	Calories:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

	Sodium:

354.

Tropical Chicken Packets

Ingredients

	4 boneless skinless chicken breast halves (6 ounces each)

	1/8 teaspoon pepper

	1 can (20 ounces) unsweetened pineapple chunks, drained

	1 medium sweet red pepper, julienned

	1 small onion, sliced and separated into rings

	1/4 cup packed brown sugar

	1/4 cup reduced-sodium teriyaki sauce

	1 teaspoon minced fresh gingerroot

Direction

	Sprinkle over chicken breasts with pepper; add each onto a double thickness of heavy-duty foil (roughly 18x12 inch). Add the onion, red pepper and pineapple on top. Mix the rest ingredients together; spoon on top of the veggies. Fold the foil around the mixture and seal securely.

	Grill, while covered, on medium heat until the chicken juices run clear or for 20 to 25 minutes. Open the foil gently to let the steam escape.

Nutrition Information

	Calories: 324 calories

	Sodium: 410mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 35g carbohydrate (32g sugars

	Cholesterol: 94mg cholesterol

	Protein: 36g protein. Diabetic Exchanges: 5 lean meat

	Total Fat: 4g fat (1g saturated fat)

355.

Tropical Island Chicken

Ingredients

	1/2 cup reduced-sodium soy sauce

	1/3 cup canola oil

	1/4 cup water

	2 tablespoons dried minced onion

	2 tablespoons sesame seeds

	1 tablespoon sugar

	4 garlic cloves, minced

	1 teaspoon ground ginger

	3/4 teaspoon salt

	1/8 teaspoon cayenne pepper

	2 broiler/fryer chickens (3 to 4 pounds each), quartered

Direction

	Mix the first ten ingredients in a small bowl. Reserve 1/3 cup of the mixture for the basting, keeping it covered and refrigerated. Transfer the remaining marinade into the large resealable plastic bag. Add the chicken into the bag. Flip the bag until coated. Refrigerate it for 8 hours or up to overnight.

	Set the grill over indirect heat using the drip pan. Position the chicken over the drip pan. Cover and grill it over indirect medium heat for 45-60 minutes, flipping and basting often with the reserved marinade during the last 20 minutes of grilling time until the thermometer registers 170°
-175°
.

Nutrition Information

	Calories: 296 calories

	Protein: 23g protein.

	Total Fat: 21g fat (4g saturated fat)

	Sodium: 1199mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 3g carbohydrate (2g sugars

	Cholesterol: 66mg cholesterol

356.

Turkey Lime Kabobs

Ingredients

	3 cans (6 ounces each) orange juice concentrate, thawed

	1-1/4 cups lime juice

	1 cup honey

	4 to 5 jalapeno peppers, seeded and chopped

	10 garlic cloves, minced

	3 tablespoons ground cumin

	2 tablespoons grated lime zest

	1 teaspoon salt

	2 pounds boneless turkey, chicken or pork, cut into 1-1/4-inch cubes

	4 medium sweet red or green peppers, cut into 1-inch pieces

	1 large red onion, cut into 1-inch pieces

	3 small zucchini, cut into 3/4-inch slices

	8 ounces fresh mushrooms

	3 medium limes, cut into wedges

Direction

	Combine the first eight ingredients in a bowl. Place meat into a large zip-top bag and pour in half of the marinade. Seal the bag and turn to coat. Pour the other half of the marinade into another large zip-top bag, add the vegetables and turn to coat. Seal both bags and marinate in the fridge for at least 8 hours, or even overnight, turning the bag occasionally. Drain the meat and discard its marinade. Save the marinade when draining the vegetables; to be used for basting later. Alternately cue meat, vegetables, and lime wedges onto metal or pre-soaked wooden skewers. Cook on an open grill at medium heat for 4-5 minutes per side, basting with reserved marinade. Turn and baste for another 10-12 minutes, until meat juices are clear and the vegetables are tender.

Nutrition Information

	Calories:

	Protein:

	Total Fat:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

357.

Vegetable Chicken Kabobs

Ingredients

	2 tablespoons canola oil

	1 tablespoon lemon juice

	1 tablespoon apricot jam

	1/2 teaspoon reduced-sodium soy sauce

	1/4 teaspoon garlic powder

	1/2 pound boneless skinless chicken breast, cut into 1-inch cubes

	6 cherry tomatoes

	1 medium green pepper, cut into 1-inch pieces

Direction

	Mix the first five ingredients in a large resealable plastic bag. Add the chicken. Seal the bag and flip it to coat. Store it inside the fridge for 2 hours, flipping occasionally.

	Drain the chicken and discard its marinade. Thread the chicken, tomatoes, and green pepper alternately on the two metal or soaked wooden skewers. Grill each side for 5-7 minutes over medium heat while covered until the juices run clear.

Nutrition Information

	Calories: 285 calories

	Protein: 24g protein. Diabetic Exchanges: 3-1/2 lean meat

	Total Fat: 16g fat (2g saturated fat)

	Sodium: 108mg sodium

	Fiber: 2g fiber)

	Total Carbohydrate: 13g carbohydrate (8g sugars

	Cholesterol: 63mg cholesterol

358.

Whiskey Pineapple Chicken

Ingredients

	2 cups bourbon

	2 cups unsweetened pineapple juice

	1 cup hoisin sauce

	2 tablespoons minced fresh gingerroot

	2 tablespoons coarsely ground pepper, divided

	4 teaspoons Worcestershire sauce

	8 garlic cloves, minced

	1 tablespoon kosher salt, divided

	5 pounds boneless skinless chicken thighs

	1 cup sliced sweet red pepper

	1 cup sliced yellow onions

	2 tablespoons olive oil

Direction

	Beat a teaspoon of salt, garlic, Worcestershire sauce, a tablespoon of pepper, ginger, hoisin sauce, pineapple juice, and bourbon together until mixed. In a shallow dish, arrange the chicken. Put in half of the marinade; flip to coat. Put in the fridge, covered, overnight, turning from time to time. Cover, then put the remaining marinade in the fridge.

	Drain the chicken and discard the marinade. On a greased grill rack, cover and grill the chicken over medium-high direct heat for 5-6 minutes per side until a thermometer registers 170°
.

	At the same time, toss onion and pepper slices in the remaining pepper and salt and oil. Grill and regularly turn for 5-7 minutes until softened. Cook the saved marinade in a small saucepan on the grill and stir from time to time over medium heat for 10 minutes until it becomes slightly thick. Chop grilled onion and pepper. Dust them on the chicken; serve along with the sauce.

Nutrition Information

	Calories: 439 calories

	Protein: 43g protein.

	Total Fat: 20g fat (5g saturated fat)

	Sodium: 735mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 13g carbohydrate (8g sugars

	Cholesterol: 152mg cholesterol

359.

Yogurt Marinated Chicken

Ingredients

	1/2 cup fat-free yogurt

	3 garlic cloves, minced

	2 tablespoons lemon juice

	1 tablespoon canola oil

	1 tablespoon minced fresh gingerroot

	6 bone-in chicken breast halves (6 ounces each)

	1 teaspoon sugar

	1 teaspoon chili powder

	1/2 teaspoon salt

	1/2 teaspoon ground cumin

Direction

	Mix the garlic, sugar, seasonings, yogurt, oil, lemon juice, and ginger in a large resealable plastic bag. Add the chicken into the bag. Seal the bag and flip it until coated. Refrigerate the bag for at least 8 hours to overnight.

	Drain the chicken and discard its marinade. Use the long-handled tongs to wet the paper towel with cooking oil. Wipe the moistened paper towel into the grill rack until coated lightly.

	Set the grill over indirect heat using the drip pan. Position the chicken over the drip pan, bone-side down. Cover and grill over indirect medium heat for about 2 minutes. Flip it over and grill for 25-35 more minutes until the thermometer registers 170°
.

Nutrition Information

	Calories: 149 calories

	Sodium: 163mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 2g carbohydrate (0 sugars

	Cholesterol: 68mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat.

	Total Fat: 4g fat (1g saturated fat)

360.

Yummy Chicken Fajitas

Ingredients

	2 tablespoons white wine vinegar

	2 tablespoons fresh lime juice

	2 tablespoons canola oil, divided

	1 tablespoon Worcestershire sauce

	1 tablespoon chopped onion

	1 garlic clove, minced

	1/2 teaspoon salt, optional

	1/2 teaspoon dried oregano

	1/4 teaspoon ground cumin

	1 pound boneless skinless chicken breasts

	1 medium green pepper, halved and seeded

	1 medium sweet red pepper, halved and seeded

	1 medium sweet onion, sliced

	6 flour tortillas (8 inches)

	Salsa

	eachguacamole dip

	Guacamole dip and sour cream or shredded cheddar cheese, optional

Direction

	In a large resealable plastic bag, mix cumin, oregano, salt if needed, garlic, onion, Worcestershire sauce, 1 tablespoon of oil, lime juice, and vinegar; put in chicken. Close the bag and shake to coat; put in refrigerator at least 4 hours.

	Drain the chicken; discard marinade. With long-handled tongs, use cooking oil to moisten a paper towel and lightly rub on the grill rack to coat. Coat vegetables lightly with the leftover canola oil. Grill vegetables and chicken, with a cover, over medium heat or broil 4-inch from the grill, for about 12 o 15 minutes, until a thermometer shows 170°
, In the meantime, warm tortillas based on package directions. Quickly cut chicken and peppers into strips and divide onion slices into rings. Scoop chicken and vegetables down the center of tortillas; fold in sides. Enjoy with cheese (if wanted), sour cream, guacamole, and salsa.

Nutrition Information

	Calories: 282 calories

	Total Carbohydrate: 31g carbohydrate (3g sugars

	Cholesterol: 42mg cholesterol

	Protein: 20g protein.

	Total Fat: 8g fat (1g saturated fat)

	Sodium: 301mg sodium

	Fiber: 1g fiber)

361.

Zesty Basil Chicken

Ingredients

	1/3 cup butter, melted

	1/4 cup minced fresh basil

	1 tablespoon finely chopped onion

	2 garlic cloves, minced

	1/2 teaspoon salt, optional

	4 bone-in chicken breast halves, skin removed (7 ounces each)

	1/2 teaspoon pepper

	1/2 teaspoon lemon-pepper seasoning

	2 tablespoons grated Parmesan cheese

Direction

	In a small-sized bowl, mix together garlic, onion, basil, butter and salt if preferred. Rub the lemon-pepper and pepper onto the chicken. Use the butter mixture to brush over the top.

	Grill the chicken, while covered, on medium low heat, until a thermometer reaches 170 degrees or for 15 to 23 minutes per side, basting with marinade constantly. Prior to serving, sprinkle the cheese over.

Nutrition Information

	Calories: 303 calories

	Cholesterol: 75mg cholesterol

	Protein: 29g protein. Diabetic Exchanges: 4 lean meat

	Total Fat: 19g fat (0 saturated fat)

	Sodium: 562mg sodium

	Fiber: 0 fiber)

	Total Carbohydrate: 4g carbohydrate (0 sugars

362.

Zesty Chicken

Ingredients

	1/2 cup prepared mustard

	1/2 cup honey

	1 tablespoon salt-free seasoning blend

	1 tablespoon Worcestershire sauce

	1 broiler/fryer chicken (3 pounds), cut in half

Direction

	Blend the Worcestershire sauce, seasoning blend, honey, and mustard in a small bowl. Loosen the skin from the chicken gently; place some of the mustard mixture under the skin.

	Use long-handled tongs to make a paper towel moist with cooking oil, then coat the grill rack lightly. With a drip pan, prepare the grill for indirect heat. On the drip pan, arrange the chicken, skin side up, then cover and grill over indirect medium heat, basting with the remaining mustard mixture from time to time, until a thermometer registers 180
° and the chicken juices run clear, 20-30 minutes per side.

	Before slicing into the serving-sized pieces, put a cover on the chicken and allow to stand for 5 minutes.

Nutrition Information

	Calories: 347 calories

	Total Fat: 15g fat (4g saturated fat)

	Sodium: 328mg sodium

	Fiber: 1g fiber)

	Total Carbohydrate: 25g carbohydrate (22g sugars

	Cholesterol: 88mg cholesterol

	Protein: 29g protein.

363.

Zesty Grilled Chicken

Ingredients

	1/2 cup KRAFT Lite Zesty Italian Dressing

	4 small boneless skinless chicken breasts (1 lb.)

Direction

	Spread the dressing over the chicken in a shallow dish; flip to coat each breast on both sides. Put in the fridge for 5 minutes.

	Take the chicken out of the dressing and discard the dressing.

	Grill the chicken until finished (165º
F), about 5 minutes per side.

Nutrition Information

	Calories: 140

	Total Fat: 3.5 g

	Sodium: 240 mg

	Sugar: 1 g

	Cholesterol: 65 mg

	Saturated Fat: 1 g

	Fiber: 0 g

	Total Carbohydrate: 2 g

	Protein: 24 g

364.

Zesty Mustard Chicken

Ingredients

	1/2 cup prepared mustard

	1/2 cup honey

	1 tablespoon salt-free seasoning blend

	1 tablespoon Worcestershire sauce

	1 broiler/fryer chicken (3 pounds), cut in half

Direction

	Blend the first 4 ingredients in a small bowl. Loosen the skin from the chicken gently; place some of the mustard sauce under the skin.

	Use long-handled tongs to make a paper towel moist with cooking oil and coat the grill rack lightly. With a drip pan, prepare the grill over indirect heat. Spread the chicken skin side up on the drip pan, cover, then grill over indirect medium heat, basting with the remaining mustard sauce from time to time, until the juices run clear, 20 minutes per side. Remove the skin from the chicken; then slice it into serving-size pieces.

Nutrition Information

	Calories: 261 calories

	Total Carbohydrate: 25g carbohydrate (0 sugars

	Cholesterol: 72mg cholesterol

	Protein: 25g protein. Diabetic Exchanges: 3 lean meat

	Total Fat: 7g fat (2g saturated fat)

	Sodium: 334mg sodium

	Fiber: 1g fiber)

365.

Ziploc Light Chicken Kabobs

Ingredients

	6 boneless skinless chicken breast halves (4 ounces each)

	2 large green peppers, cut into 1-1/2 inch pieces

	2 large onions, cut into 18 wedges

	18 medium fresh mushrooms

	1 bottle (8 ounces) low-fat Italian salad dressing

	1/4 cup light soy sauce

	1/4 cup Worcestershire sauce

	2 tablespoons lemon juice

Direction

	Slice the chicken breast halves lengthwise into three strips. Place the strips in a large Ziploc
® Fresh Shield
® Double Zipper Storage Bag. In another one of the Ziploc
® bags, place the onions, green peppers, and mushrooms. In a large bowl, mix soy sauce, Worcestershire sauce, lemon juice, and the salad dressing. Take 1/3 cup in a covered container and refrigerate. Portion the remaining mixture between the chicken and the vegetables. Close both bags and turn several times to coat. Keep in refrigeration, with occasional turning, for 4 hours or overnight. Drain the chicken and the vegetables; discarding marinade. Alternately skewer chicken and vegetables on 18 metal or pre-soaked wooden skewers. Cook on medium hot grill, turning and brushing occasionally with reserved dressing mixture, for 12-15 minutes or until chicken juices come out clear.

Nutrition Information

	Calories:

	Sodium:

	Fiber:

	Total Carbohydrate:

	Cholesterol:

	Protein:

	Total Fat:

Conclusion

Thank you again for downloading this book!

I hope you enjoyed reading about my book!

If you enjoyed this book, please take the time to share your thoughts and post a review on Amazon. It’d be greatly appreciated!

Write me an honest review about the book – I truly value your opinion and thoughts and I will incorporate them into my next book, which is already underway.

Thank you!

If you have any questions, feel free to contact at:
 publishing@crumblerecipes.com

Sarah Williams

crumblerecipes.com

Awesome Gift: FREE PDF – A Full of RECIPE PHOTOS

[image:]

Click HERE to DOWNLOAD

OEBPS/rsrcC2V.jpg
365

. D RECIPES

¥

GRILLED
~ CHICKEN

=% SARAH WILLIAMS

OEBPS/rsrcC2W.jpg
}b‘ »
\-{
il
Prhannnastanany

