SIMPLE LUNCH Solutions

No matter how you slice it – or what you pack it in – bringing a healthy homemade lunch to work or school can help you save calories and costs.

Brown-bagging it doesn't have to be time or labor intensive. With minimal planning and prep you can create a tasty meal that doesn't skimp on flavor and is far from boring. Try these packable, healthy and delicious dishes to spice up your mid-day meal.

Table of Contents

Bok choy and spinach salad with chicken 2 Tomatillo turkey chili 3 Quinoa with arugula 4 Alaska salmon salad 5 Tuscan bean soup 6 Citrus bow tie pasta 7 Farro and herb pilaf with sausage and spinach 8 Avocado, potato and grilled chicken salad 9 Healthy workday snack options 10 Whole grain pasta salad 11 Asian chicken sandwich with sriracha mayo Grilled steak and peppers salad with pear 12 14 Mango rice salad 15 Turkey and cucumber sandwich 16 Creamy broccoli soup **Roasted barley salad** 17

Bok choy and spinach salad with chicken

- 2 (6 oz.) skinless and boneless chicken breasts
 3 cups fat-free, reduced-sodium chicken broth
 3 cups baby spinach, lightly packed
 4 leaves bok choy
 1/2 cup sliced scallions, green and white parts
 2 clementines
- 1 Tbsp. fresh lime juice
- 1 Tbsp. rice vinegar

- tsp. reduced-sodium soy sauce
 tsp. grated ginger
 tsp. sriracha sauce, optional
 tsp. salt
 Freshly ground black pepper
 tsp. toasted sesame oil
 cup sliced almonds, toasted
- In medium saucepan, place chicken and broth over medium-high heat. When bubbles just appear, about 8 minutes, reduce heat and cook with liquid simmering until an instant-read thermometer registers 165 degrees when inserted into thickest part of breast or chicken looks white when cut in center, about 20 minutes.
- 2. Cool chicken in broth until cool enough to tear into bite-size pieces. Pour broth through strainer lined with paper towel, and reserve for another use.
- Place spinach in salad bowl. Cut white part of bok choy leaves crosswise into thin slices and add to spinach. Reserve green leafy part to use in soup or stir-fry. Add scallions, and arrange chicken over greens. Cut one clementine crosswise into thin slices. Remove peel, separate slices into thin wedges, and add to salad.
- 4. Halve remaining clementine crosswise and squeeze juice into small bowl. Add lime juice, vinegar, soy sauce, ginger, sriracha sauce, if using, salt and 3-4 grinds pepper, whisking to combine. Whisk in oil. Pour dressing over salad. Sprinkle on almonds.
- To serve, toss salad, and divide among 4 individual, wide salad bowls or medium-sized plates.

Serves 4

Nutrition facts per serving: 185 calories, 7 g total fat, (1 g saturated fat), 10 g carbohydrate, 23 g protein, 2 g dietary fiber, 290 mg sodium

Tomatillo turkey chili

- 1 Tbsp. canola oil
- 1 cup chopped onion
- 2 medium green bell peppers, seeded and chopped
- 1 large red, orange or yellow bell pepper, seeded and chopped
- 1 lb. lean ground turkey meat
- 4 cloves garlic, minced
- 1-2 fresh Fresno or jalapeno peppers, seeded and finely sliced
- 1 Tbsp. coriander
- 1 Tbsp. oregano

- tsp. chili powder, or to taste
 tsp. cumin
 Salt and freshly ground black pepper
 cups diced tomatillos or 2 (11 oz.) cans
 cup frozen yellow corn
 (15 oz.) can no salt added pinto beans, rinsed and drained
 cups low-fat, reduced-sodium chicken broth
 cup finely chopped cilantro
 cup chopped green onions
 Lime wedges for garnish
 cup non-fat, plain, Greek yogurt, optional
- In large pot, heat oil over medium-high heat. Add onion and bell peppers and sauté until onion is translucent, about 5 minutes. Add turkey and sauté until meat begins to brown, about 5 minutes. Stir in garlic, Fresno or jalapeno peppers, coriander, oregano, chili powder and cumin. Salt and pepper to taste. Sauté 2 minutes, stirring often.
- Add tomatillos, corn, beans and broth. Reduce heat, cover and simmer for a minimum of 20 minutes, stirring occasionally.
- **3.** Divide chili among six serving bowls. Garnish with cilantro, green onions, lime wedges and yogurt, optional.

Serves 6

Nutrition facts per serving: 256 calories, 9 g total fat, (2 g saturated fat), 29 g carbohydrate, 19 g protein, 8 g dietary fiber, 75 mg sodium

Courtesy of the American Institute for Cancer Research, aicr.org

Quinoa with arugula

Tbsp. olive oil
 yellow onion, chopped
 clove garlic, minced
 cup quinoa, well rinsed
 2-1/4 cups chicken stock

 (or vegetable stock or broth)

- 2 cups arugula, chopped, stemmed (preferably rocket)
 1 small carrot, peeled, finely shredded
 1/2 cup shitake mushrooms, fresh, thinly sliced
 1/4 cup Parmesan cheese, grated
 1/2 tsp. salt
 1/4 tsp. freshly ground black pepper
- 1. In a large saucepan heat oil over medium heat. Add the onion and sauté for 4 minutes or until soft and translucent. Add the garlic and quinoa. Cook for about 1 minute, stirring occasionally. Do not let the garlic brown.
- 2. Add the stock and bring to a boil. Reduce the heat to low and simmer for 12 minutes or until the quinoa is almost tender to the bite but slightly hard in the center. The mixture will be brothy.
- **3.** Stir in the arugula, carrot, and mushrooms and simmer for 2 minutes longer or until the quinoa grains have turned from white to translucent. Stir in the cheese and season with salt and pepper. Serve immediately.

Serves 6 Courtesy of The Culinary Center of Kansas City, kcculinary.com

Want to see how this recipe is made? Visit geha.com/quinoa

Alaska salmon salad

fillet (14 oz.) salmon
 1/3 cup chopped green onion
 1/3 cup chopped celery

1/3 cup nonfat plain yogurt1 Tbsp. lemon juiceGround black pepper, to taste

- Bake fresh, unsalted salmon (until it flakes easily with a fork in the thickest part). Flake, place in a bowl, and chill.
- 2. After salmon has chilled, stir in the remaining ingredients.
- **3.** Season with black pepper to taste.
- 4. Serve as a side dish or salad, or spread on bread or unsalted crackers.

Serves 6

Nutrition facts per serving: 105 calories, 4 g total fat, (1 g saturated fat), 37 mg cholesterol, 47 mg sodium. *Courtesy of the National Heart, Lung and Blood Institute, nhlbi.nih.gov*

Tuscan bean soup

- 1/8 pound bacon, chopped
 1 Tbsp. olive oil
 1 cup carrots, washed, peeled, diced
 1 cup onions, diced
 1/2 cup celery, washed, diced
 1 white potato, peeled, ¼-inch dice
 1-1/2 large red bell peppers, washed, seeded, medium dice
- 6 cups white beans, cooked, drained 1-1/2 quarts water
- 1 cup whole tomatoes, canned,
- processed slightly in food processor (or blender)
- 2 tsp. salt
- 3/4 tsp. red pepper flakes
- 3/4 tsp. freshly cracked black pepper
- 1/2 tsp. rosemary, fresh, washed
- In a 1-gallon stock pot, sauté bacon over medium-high heat until lightly crisp, stirring constantly. Add oil, carrots, onions, celery, potato, and peppers and sauté until halfway tender, stirring constantly to prevent burning. Add beans, water, tomatoes, salt, red pepper flakes, black pepper, and rosemary.
- Stir to mix and bring to a boil. Reduce heat to simmer and continue to cook for an additional 15 minutes.
- **3.** Remove from heat. To serve, ladle into individual soup bowls. Serve warm.
- **ETC:** Serve a moist cornbread and honey butter alongside this soup for a full meal experience.

Makes 4 quarts.

Courtesy of The Culinary Center of Kansas City, kcculinary.com

Want to see how this recipe is made? Visit geha.com/soup

Citrus bow tie pasta

- 1 pound bow tie pasta, preferably whole wheat 2 ripe Roma tomatoes, seeded and chopped or spelt
- 1 ripe avocado, peeled and cubed
- 3 green onions, both green and white parts, chopped
- 3/4 cup crumbled feta cheese

- 1/2 cup packed chopped cilantro or flat-leaf parsley
- 1/4 cup freshly squeezed lemon or lime juice
- 1/3 cup garlic-infused olive oil
- 1/2 tsp. sea salt
- 1/2 tsp. ground black pepper
- **1.** Cook pasta in boiling salted water according to package directions. Drain, but do not rinse the pasta.
- 2. Place hot pasta in a large mixing bowl. Add avocado, green onions, feta, tomatoes and cilantro. Whisk together lemon juice and olive oil and drizzle over the warm pasta.
- **3.** Toss to combine. Season with salt and pepper and serve warm or cold.

Serves 4 to 6 Nutrition facts per serving: 460 calories (160 from fat), 18 g total fat, 5 g saturated fat, 15 mg cholesterol, 410 mg sodium, 61 g carbohydrate (4 g dietary fiber, 5 g sugar), 14 g protein

Courtesy of The Whole Foods Market, wholefoodsmarket.com

Farro and herb pilaf with sausage and spinach

- 1 1/2 Tbsp. extra-virgin olive oil, divided
- 1 1/2 cup farro
- 3 1/2 cups low-sodium chicken broth
- 3 links mild or sweet Italian pork sausage, removed from casings
- 1 cup chopped red onion
- 2 cloves garlic, finely chopped

- 2 cups cremini or button mushrooms, halved or quartered2 cups packed baby spinach
- Salt and pepper to taste
- 1/4 cup chopped parsley
- 2 Tbsp. chopped oregano
- Heat 1 tablespoon of the oil in a medium pot over medium-high heat. Add farro and cook, stirring often, until fragrant and toasted, 4 to 5 minutes. Add broth and bring to a boil. Reduce heat to medium, cover and cook, stirring occasionally, until liquid is absorbed and farro is tender, 20 to 25 minutes
- Meanwhile, heat remaining 1/2 tablespoon oil in a large skillet over medium-high heat. Add sausage and cook, breaking it up into small chunks with a spatula, until almost cooked through, 6 to 8 minutes. Add onions and garlic and cook until onions are translucent, about 5 minutes. Add mushrooms, toss well and cook, stirring occasionally, until just softened, 4 to 5 minutes. Remove skillet from the heat and stir in spinach until wilted. Season with salt and pepper.
- **3.** Stir parsley, oregano, salt and pepper into pot with farro, then spoon onto plates. Top with sausage-mushroom mixture and serve.

Serves 4

Nutrition facts per serving: 490 calories (190 from fat), 22 g total fat, 6 g saturated fat, 35 mg cholesterol, 910 mg sodium, 57 g carbohydrate (9g dietary fiber, 8g sugar), 22g protein

Courtesy of The Whole Foods Market, wholefoodsmarket.com

Avocado, potato, and grilled chicken salad

3-4 medium red potatoes
1 fresh, ripe avocado
1 tsp. lemon juice
4 green onions, chopped
1/2 medium red bell pepper, chopped
8 oz. frozen pre-cooked grilled chicken strips (about 8 strips), thavved, cut into bite-size pieces

Tbsp. olive oil
 Tbsp. cider vinegar
 cup lemon non-fat yogurt
 tsp. ground black pepper

- **1.** In a medium sauce pan, boil potatoes about 20 minutes, until just tender; run under cold water to cool, and cut into chunks.
- 2. Peel avocado and cut into chunks; coat with lemon juice.
- **3.** Whisk olive oil, vinegar, yogurt, and pepper in a small bowl.
- 4. Place all ingredients in large bowl. Gently toss.

Serves 4

Nutrition facts per serving: 300 calories (90 from fat), 11 g total fat, 2 g saturated fat, 40 mg cholesterol, 280 mg sodium, 34 g carbohydrate (6 g dietary fiber, 6 g sugar), 19 g protein

Courtesy of the United States Department of Agriculture, choosemyplate.gov

Fresh fruit (mixed berries, apples, bananas, etc.) nutritional boost: (ex. 1 cup blueberries) 84 calories 14% of your daily total of dietary fiber 19% of your daily total of vitamin C

Dry cereal nutritional boost: (ex. 1 cup whole grain cereal) 110 calories 12% of your daily total of dietary fiber 78% of your daily total of vitamin B12

Popcorn nutritional boost: *(ex. 1 cup, lowfat variety)* 32 calories 4% of your daily total of dietary fiber

Mixed nuts nutritional boost: *(ex. 1/4 cup, dry-roasted)* 203 calories 13% of your daily total of protein 25% of your daily total of vitamin E

Dried fruit nutritional boost: (*ex. 1/2 cup, mixed*) 166 calories 20% of your daily total of dietary fiber 11% of your daily total of potassium

Peanut butter nutritional boost: *(ex. 2 tablespoons)* 188 calories 17% of your daily total of protein 19% of your daily total of vitamin E

Dark chocolate nutritional boost: *(ex. 1.5 ounce portion)* 216 calories rich with heart-healthy antioxidants

Canned tuna and crackers nutritional boost: (ex. 1/2 cup waterpacked tuna and 4 whole-wheat crackers) 157 calories 47% of your daily total of protein

source: Food-A-pedia, from the United States Department of Agriculture, supertracker.usda.gov. Totals based on a 2,000 calorie diet.

Healthy workday snack options

Try tucking these foods into a desk drawer for easy, delicious options to quell your workday hunger. Each one provides plenty of nutrition with minimal preparation and no refrigeration required.

10

Whole grain pasta salad

DRESSING

1/3 cup olive oil1/4 cup balsamic vinegarSalt and pepper to taste

SALAD

8 oz. sliced strawberries8 oz. diced fresh apples8 oz. fresh baby spinach leaves1 pound whole wheat penne pasta, cooked, warm

1/2 cup fresh shredded Parmesan cheese, for garnish

- **1.** For the dressing, in a bowl add oil, vinegar, salt, and pepper. Whisk to combine and set aside.
- 2. For the salad, in a large serving bowl add strawberries, apples, and spinach. Gently stir to combine. Add warm pasta and stir to combine. Pour the dressing over top and gently stir to combine and coat well. Sprinkle with cheese, for garnish.

Serves 8

Courtesy of The Culinary Center of Kansas City, kcculinary.com

Want to see how this recipe is made? Visit geha.com/PastaSalad

Asian chicken sandwich with sriracha mayo

Chicken

2 pounds chicken breasts2 cups chicken broth2 tablespoons vegetable oil, divided (preferably grape seed oil)Soy sauce to tasteSesame oil to taste

Sriracha mayo

2 egg yolks 1 Tbsp. lemon juice, freshly squeezed 2 tsp. mustard 1 cup vegetable oil (preferably grape seed oil) Sriracha sauce to taste Sea salt to taste

6 ciabatta rolls, sliced in half lengthwise

1 cucumber, sliced thin

 cup carrots, shredded, soaked in rice wine vinegar for at least 30 minutes
 cup each of cilantro, mint, and basil, mixed

- 6 lime wedges
- For the sriracha mayo, in a food processor add yolks and juice. Process until smooth. Add mustard and process quickly to mix together. While motor is running, slowly add oil in a steady stream and process until combined. (The mayo should be white and thick at this point.) Add sriracha and sea salt. Mix to combine. Transfer mayo to a bowl and cover with a sheet of plastic wrap. Refrigerate until ready to use.
- 2. For the chicken, in a crock pot add chicken and broth. Cover with lid and cook on high for 3 hours. Remove the chicken and place on a cutting board. Remove and discard all but ½ cup of the broth. Using 2 forks, shred chicken and place back in crock pot. Reduce heat to low and simmer for ½ hour.
- **3.** In a sauté pan heat 1 tablespoon oil over medium-high heat. Add shredded chicken, soy sauce, and sesame oil. Cook until edges of chicken are crisp, stirring often.
- **4.** To assemble sandwiches, spread prepared mayo on both sides of rolls and place chicken on one half of each. Top with equal amounts of cucumber, carrots and herb mixture. Squeeze a slice of lime over each sandwich and top with other half of roll.

Serves 6

Courtesy of The Culinary Center of Kansas City, kcculinary.com

Want to see how this recipe is made? Visit geha.com/sandwich

Grilled steak and peppers salad with pear

2 cups (4 oz) whole-wheat rotini pasta, uncooked
1 yellow bell pepper
1 red bell pepper
1/2 tsp. olive oil
12 oz. boneless choice beef top sirloin
2 Bartlett pears
3 cups arugula
1/4 cup crumbled Gorgonzola cheese

Vinaigrette

Tbsp. olive oil
 Tbsp. distilled vinegar
 1/4 cup 100% white grape juice or apple juice
 1/4 tsp. salt (optional)
 Tbsp. Italian herb blend, salt-free

- In a small bowl, whisk olive oil, vinegar, grape or apple juice, salt, and herb blend. Boil water and cook pasta according to package instructions. Drain pasta, rinse in cool water.
- Heat grill, rub peppers with ½ tsp olive oil. Grill whole peppers, turning as needed, until skin begins to brown and bubble. At the same time, grill beef sirloin to 145°F, turning once. Remove from grill, let cool slightly.
- Slice peppers into strips, discarding seeds and stem. Cut sirloin across the grain into thin slices. Slice pears into thin wedges. Toss arugula and pasta in large bowl.
- To serve, evenly divide pasta-arugula onto four plates, arrange beef, peppers, and pears on top, drizzle with vinaigrette, and sprinkle with crumbled Gorgonzola cheese.

Serves 4

Nutrition facts per serving: 390 calories (110 from fat), 12 g total fat, 4 g saturated fat, 65 mg cholesterol, 330 mg sodium, 44 g carbohydrate (7 g dietary fiber, 15 g sugar), 27g protein

Courtesy of the United States Department of Agriculture, usda.gov

13

Mango rice salad

Salad

2 cups cooked brown rice (see note)
1 (15 oz.) can black beans, rinsed and drained
3/4 cup diced mango, 1/4-inch cubes
1/2 cup chopped and seeded plum tomato
1/3 cup chopped green onion, white and green parts

Dressing

1/3 cup orange juice
1-2 Tbsp. fresh lime juice
1 serrano chile pepper, or 1-2 inch piece jalapeño pepper, coarsely chopped
1 tsp. ground cumin
1 tsp. dried oregano
1 Tbsp. canola oil
Salt and ground black pepper
2-3 Tbsp. chopped fresh cilantro

- **1.** Combine rice, beans, mango, tomatoes and green onion in mixing bowl. This step may be done up to 2 hours before serving with salad covered and refrigerated.
- For dressing, in blender or bowl of mini-food processor, whirl orange and lime juice, chile pepper, cumin and oregano until chile is ground up. Add oil and whirl to blend. Season to taste with salt and pepper. This may be done up to 2 hours before serving, and dressing refrigerated.
- Just before serving, pour dressing over salad and toss with fork to combine (if salad has been refrigerated, let sit at room temperature for 20 minutes before dressing). Spoon salad into wide, shallow serving bowl, and sprinkle on cilantro. Serve immediately.

Serves 4

Nutrition facts per serving: 284 calories, 5 g total fat (<1 g saturated fat), 51 g carbohydrate, 10 g protein, 10 g dietary fiber, 201 mg sodium

Courtesy of the American Institute for Cancer Research, aicr.org

Turkey and cucumber sandwich

4 slices whole wheat bread
4 slices enriched white bread
1/2 cup plain fat free yogurt
2 tsp. fresh dill, chopped or 1 tsp. dried dill
1/2 cup cucumbers, chopped

1/4 cup onion, chopped1/8 tsp. black pepper8 oz turkey breast, thinly sliced (or you can use turkey breast lunchmeat, fat free, low-sodium)Additional cucumber slices, as desired1/8 tsp. salt (optional)

- **1.** Mix the yogurt, dill, onion, pepper and chopped cucumbers.
- 2. Divide the yogurt/ cucumber mixture on all 8 slices of bread, top the whole wheat bread with turkey, cucumber slices and cover with the white bread.

Serves 4

Nutrition facts per serving: 245 calories (190 from fat), 2.46 g total fat, 0.14 g saturated fat, 317 mg sodium, 4.79 g dietary fiber, 5 g protein

Courtesy of choosemyplate.gov

Creamy broccoli soup

3 cups broccoli, chopped, fresh or frozen
1/2 cup celery, diced
1/2 cup onion, diced
2 cups chicken broth, reduced sodium
4 cups milk, 1% 1/4 cup cornstarchPinch salt1/2 tsp. pepper1 cup cheese, cheddar, reduced fat, shreddedCayenne pepper to taste

- 1. Place vegetables and broth in sauce pan.
- 2. Bring to a boil, reduce heat to a simmer and cook until vegetables are tender.
- 3. Mix milk, cornstarch, salt, and pepper in a small bowl.
- **4.** Add milk mixture to vegetables and heat on medium high heat.
- **5.** Stir until soup is lightly thickened and begins to boil.
- **6.** Remove from heat. Add cheese and stir until melted. Add cayenne if desired.

Serves 6

Nutrition facts per serving: 170 calories, 6 g fat, 25 mg cholesterol, 410 mg sodium, 18 g carbohydrates, 1 g fiber, 12 g protein

Courtesy of getfreshcooking.com

16

Roasted barley salad

- 3 Tbsp. olive oil, divided
- 1 cup pearl barley, uncooked
- 3 cups vegetable stock
- 1 (8 oz.) container medium button mushrooms, cleaned, sliced
- 1 cup black beans, canned, drained
- 1 cup green bell pepper, diced
- 1 cup frozen sweet corn, thawed, drained
- 1 cup tomatoes, fresh, washed, seeded, diced
- 6 green onions, fresh, washed, peeled, diced
 1/4 cup jalapeno pepper, fresh, washed, seeds removed, thinly sliced
 1/2 cup basil, fresh, washed, dried, chopped
 6 cloves garlic, fresh, peeled, chopped
 1 lemon, freshly juiced
 2 Tbsp. pumpkin seeds, toasted
 Salt and freshly ground black pepper to taste
- In a saucepan heat 2 tablespoons oil over medium heat. Add barley and sauté until lightly toasted, stirring frequently to prevent burning. Add stock and bring to a boil. Reduce heat to low and simmer gently, covered, for 25 minutes or until liquid is absorbed.
- Remove from heat and set aside to cool. In a sauté pan heat remaining 1 tablespoon oil over medium heat. Add mushrooms and sauté until browned and soft, stirring frequently to prevent burning. Remove from heat and add to the cooled barley. Stir to combine.
- Transfer barley/mushroom mixture to a large serving bowl. Add beans, green peppers, corn, tomatoes, onions, jalapeno pepper, basil, garlic, juice, and pumpkin seeds. Using a large wooden spoon, gently stir to combine well. Season with salt and pepper. Stir to combine. Serve at room temperature.

Serves 8

Courtesy of The Culinary Center of Kansas City, kcculinary.com

Want to see how this recipe is made? Visit geha.com/barley

Like these recipes? Sign up for GEHA's online newsletter, *Health e-Report*, to receive monthly recipes, exercise and wellness tips and the latest FEHB news.

SUBSCRIBE

You can also follow us on social media for even more wellness-related content.

f 💟 👰 🖸 /gehahealth

800.262.GEHA \ geha.com