
School Days
with

inside

Easy Weekday Meals.
Hy-Vee Dietitian Approved.

Avera.org/now

Hy-Vee.com

Hy-Vee and AveraNow work hard to keep you healthy
with nutritious foods and convenient care when sickness
strikes. Part of a healthy lifestyle is finding balance, and
sometimes weeknight mealtimes can tip you over the edge.

Here’s our guide to some easy, nutritious meals to keep you
going all week long.

Meals and Snacks
Black Bean and Chicken Tostada

Nectarine Walnut Salad

Harvest Minestrone

Apricot-Lemon Chicken

Chipotle Salsa Steak

Easy Asian Stir Fry

Apple Snackwich

BONUS: Lunches to Go

Recipe Shopping List

Seasonings, Sauces, Staples
□ Curry powder

□ Lemon juice

□ Lemon rind

□ Apricot spread (such as Polaner
All Fruit)

□ Cumin

□ Cilantro (optional)

□ Stir-fry sauce

□ Newman’s Own light cranberry
walnut dressing

□ Four cups reduced-sodium
organic chicken broth

□ Salt

□ Pepper

□ Cooking spray

□ Extra virgin olive oil

□ Creamy peanut butter

Meat
□ Four (6-ounce) skinless, boneless

chicken breast halves

□ Grilled chicken breast strips

□ Two-pound beef top round steak

Grains
□ Corn tortillas

□ One box small pasta

□ Granola

Fruits and Vegetables
□ Two avocados

□ One onion

□ Carrots

□ One (28-oz.) can Italian-style
crushed tomatoes

□ One package frozen cut green
beans

□ Two medium limes

□ One package (16 ounces) frozen
Asian vegetable blend

□ One bulb garlic

□ One (5 oz) bag Hy-Vee spring mix
lettuce

□ One nectarine

□ Hy-Vee dried cranberries

□ One apple

Dairy
□ Nonfat plain Greek yogurt

Proteins
□ 1 (15-oz.) can Hy-Vee kidney beans

□ Sesame seeds (optional)

□ Hy-Vee walnuts, toasted

Other
□ Chipotle salsa

□ Mini chocolatte chips

□ Raisins

Ingredients
□□ 1 (8-inch) corn tortilla
□□ ½ cup salsa
□□ 3 ounces grilled chicken, cut into

strips

□□ ¼ avocado, sliced
□□ 1 tablespoon nonfat plain Greek

yogurt

Black Bean and
Chicken Tostada

Directions Yield - 1 tostada

1.	 Preheat broiler.
2.	 Place tortilla under broiler until

slightly brown and crisp.
3.	 Top with salsa, chicken, avocado

and Greek yogurt.

Nutrition
•	 340 calories
•	 14g fat
•	 3g saturated fat
•	 0g trans fat
•	 23g carbohydrates
•	 8g fiber
•	 32g protein

Ingredients
□□ 1 (5 oz) bag Hy-Vee spring

mix lettuce
□□ 1 cup shredded

rotisserie chicken
□□ 1 nectarine, pitted and

thinly sliced

□□ 2 tablespoons Hy-Vee dried
cranberries

□□ ¼ cup Newman’s Own light
cranberry walnut dressing

□□ 2 tablespoons Hy-Vee walnuts,
toasted

Nectarine Walnut Salad

Directions
Yield: - 2 entrees (4 side salads)

1.	 Toss first four ingredients in a
salad bowl.

2.	 Before serving top with dressing
and toasted walnuts.

Nutrition
•	 285 calories
•	 27g carbohydrate
•	 4g fiber
•	 11g fat
•	 1g saturated fat
•	 21g protein
•	 400mg sodium

Ingredients
□□ 1 tablespoon olive oil
□□ 1 cup each chopped onion and

carrot
□□ 4 cups reduced-sodium chicken

broth
□□ 1 (28-oz.) can Italian-style crushed

tomatoes

□□ 1 (15-oz.) can kidney beans, drained
and rinsed

□□ 1½ cups frozen cut green beans
□□ 2 cups cooked ditalini or small pasta

Directions Yield - 8 servings

1.	 Heat oil over medium heat in large stockpot.
2.	 Add onion and carrots. Cook, stirring occasionally, about five

minutes or until onions are translucent.
3.	 Add chicken broth, crushed

tomatoes and salt and pepper
to taste; stir to combine.
Bring to boiling.

4.	 Add kidney beans and green
beans. Reduce heat to medium-low.
Cover and cook 10 minutes or until
beans are tender, stirring
occasionally. Stir in pasta;
cook until heated through.

Harvest Minestrone

Nutrition
•	 153 calories
•	 23g carbohydrate
•	 6g protein
•	 3g fat
•	 5g fiber
•	 13mg cholesterol
•	 429mg sodium

Ingredients
□□ 1 teaspoon curry powder
□□ 1/2 teaspoon salt
□□ 1/4 teaspoon freshly ground

black pepper
□□ 4 (6-ounce) skinless, boneless

chicken breast halves

□□ Cooking spray
□□ 1/3 cup apricot spread (such as

Polaner All Fruit)
□□ 2 tablespoons fresh lemon juice
□□ 2 tablespoons water
□□ 2 teaspoons grated lemon rind

Apricot Lemon Chicken

Directions Yield - 4 servings

1.	 Combine first three ingredients in a small bowl; rub mixture
over chicken.

2.	 Place a large nonstick skillet over medium-high heat. Coat pan
with cooking spray. Cook chicken six minutes on each side or
until done. Remove chicken from
pan and keep warm.

3.	 Add apricot spread, lemon juice and
2 tablespoons water to pan, stirring
until smooth. Cook over medium
heat one minute. Spoon sauce over
chicken; sprinkle with lemon rind.
Serve over a bed of fresh greens
and fresh cut vegetables.

Nutrition
•	 245 calories
•	 2g fat
•	 0.6g saturated fat
•	 39.4g protein
•	 14.5g carbohydrate
•	 0.3g fiber
•	 402mg sodium

Ingredients
□□ 1-1/2 cups prepared chipotle salsa
□□ 2 medium limes, peeled, grated and

reserved, juiced
□□ 1 beef top round steak, cut ¾- to

1-inch thick (1 pound)

□□ 3 tablespoons chopped fresh
cilantro

□□ Tortillas, warmed (optional)
□□ ½ teaspoon ground cumin

Directions Yield - 4 servings
1.	 Combine salsa, lime peel and juice, and cumin in small bowl. Place

beefsteak in food-safe plastic bag. Pour 3/4 cup salsa marinade
over steak; turn steak to coat. Close bag securely and marinate in
refrigerator six hours or overnight. Cover and reserve remaining
marinade in refrigerator for sauce.

2.	 Remove steak from marinade; discard marinade. Place steak on grill
over medium, ash-covered coals. Grill 3/4-inch thick steak eight to
nine minutes (1-inch thick steak 16 to
18 minutes) for medium-rare
doneness, turning occasionally.
(Do not overcook.)

3.	 Meanwhile stir 3 tablespoons
cilantro into reserved marinade.
Carve steak into thin slices.
Serve with sauce and tortillas,
and garnish with cilantro,
if desired.

Chipotle Salsa Steak

Nutrition
•	 190 calories
•	 5g fat
•	 2g saturated fat
•	 698mg sodium
•	 7g carbohydrate
•	 27g protein

Ingredients
□□ 1 lb beef top round, or top sirloin

steak, cut ¾-inch thick, or flank
steak

□□ ¾ cup prepared stir-fry sauce, divided
□□ ¼ cup water
□□ 2 teaspoons olive oil, divided

□□ 3 cloves garlic, minced, divided
□□ 2 teaspoons sesame seeds

(optional)
□□ 1 package (16 ounces) frozen Asian

vegetable blend (such as broccoli,
carrots and sugar snap peas)

Easy Asian Stir-Fry

Directions Yield - 2-4 servings

1.	 Cut beefsteak lengthwise in half, then crosswise into 1/8-inch-
thick strips. Place beef and ¼ cup stir-fry sauce in food-safe
plastic bag; turn beef to coat. Close bag securely and marinate in
refrigerator 30 minutes to two hours.

2.	 Heat large nonstick skillet over medium heat until hot; add vegetables
and water. Cover and cook seven to eight minutes or until crisp-
tender, stirring occasionally. Remove vegetables; keep warm.

3.	 Remove beef from marinade; discard marinade. Heat 1 teaspoon
oil in same skillet over medium-high heat until hot. Add half of
beef and garlic; stir-fry 1 to 2 minutes or until outside surface of
beef is no longer pink. (Do not
overcook.) Remove from skillet.
Repeat with remaining oil, beef
and garlic.

4.	 Return vegetables and beef to skillet.
Stir in remaining ½ cup stir-fry sauce;
cook and stir one to two minutes or
until heated through. Garnish with
sesame seeds if desired.

Nutrition
•	 305 calories
•	 8g fat
•	 61mg cholesterol
•	 1,952mg sodium
•	 22g carbohydrate
•	 33g protein

Apple Snackwich

Kid’s Corner
Some Assembly Required

Yield: - 2 servings

Ingredients
□□ 1 apple, variety of your choice

□□ 2 tablespoon creamy peanut butter,
divided

□□ 2 teaspoons granola

□□ 2 teaspoons mini chocolate chips

□□ 2 teaspoons raisins

Directions
1.	 Wash and core apples.
2.	 Slice top and bottom off, discard; slice apple crosswise into

four slices.
3.	 Spread ½ tablespoon peanut butter on each slice, then top each with

½ teaspoon of granola, mini chocolate chips and raisins.
4.	 Sandwich two slices together.

Lunches to Go
Cucumber slices with ranch dip, whole-grain pita bread with

tuna or chicken salad, milk, and chocolate pudding

Applesauce cup, corn chips, chili in thermos,
shredded cheese and fruit snacks

Baby carrots, whole-grain mini bagel with sliced Canadian
bacon, lettuce and tomato, milk, and oatmeal cookie

Seedless grapes, whole-grain tortilla chips with cheese,
bean dip, salsa and Rice Krispy treats bar

Peaches, whole-grain crackers, cottage cheese,
milk and flavored rice cakes

Vegetable soup in thermos, SunChips®, string cheese,
milk and fruit leather

Small banana, whole-grain tortilla with peanut butter/nut butter,
milk and butterscotch pudding

inside

Avera.org/now
Hy-Vee.com

17-AVHE-7511

	Curry powder: Off
	Lemon juice: Off
	Lemon rind: Off
	Apricot spread such as Polaner: Off
	Cumin: Off
	Cilantro optional: Off
	Stirfry sauce: Off
	Newmans Own light cranberry: Off
	Four cups reducedsodium: Off
	Salt: Off
	Pepper: Off
	Cooking spray: Off
	Extra virgin olive oil: Off
	Creamy peanut butter: Off
	Four 6ounce skinless boneless: Off
	Grilled chicken breast strips: Off
	Twopound beef top round steak: Off
	Corn tortillas: Off
	One box small pasta: Off
	Granola: Off
	Two avocados: Off
	One onion: Off
	Carrots: Off
	One 28oz can Italianstyle: Off
	One package frozen cut green: Off
	Two medium limes: Off
	One package 16 ounces frozen: Off
	One bulb garlic: Off
	One 5 oz bag HyVee spring mix: Off
	One nectarine: Off
	HyVee dried cranberries: Off
	One apple: Off
	Nonfat plain Greek yogurt: Off
	1 15oz can HyVee kidney beans: Off
	Sesame seeds optional: Off
	HyVee walnuts toasted: Off
	Chipotle salsa: Off
	Mini chocolatte chips: Off
	Raisins: Off
	1 8inch corn tortilla: Off
	½ cup salsa: Off
	3 ounces grilled chicken cut into: Off
	¼ avocado sliced: Off
	1 tablespoon nonfat plain Greek: Off
	1 5 oz bag HyVee spring: Off
	1 cup shredded: Off
	1 nectarine pitted and: Off
	2 tablespoons HyVee dried: Off
	¼ cup Newmans Own light: Off
	2 tablespoons HyVee walnuts: Off
	1 tablespoon olive oil: Off
	1 cup each chopped onion and: Off
	4 cups reducedsodium chicken: Off
	1 28oz can Italianstyle crushed: Off
	1 15oz can kidney beans drained: Off
	1½ cups frozen cut green beans: Off
	2 cups cooked ditalini or small pasta: Off
	1 teaspoon curry powder: Off
	12 teaspoon salt: Off
	14 teaspoon freshly ground: Off
	4 6ounce skinless boneless: Off
	Cooking spray_2: Off
	13 cup apricot spread such as: Off
	2 tablespoons fresh lemon juice: Off
	2 tablespoons water: Off
	2 teaspoons grated lemon rind: Off
	112 cups prepared chipotle salsa: Off
	2 medium limes peeled grated and: Off
	1 beef top round steak cut ¾ to: Off
	3 tablespoons chopped fresh: Off
	Tortillas warmed optional: Off
	½ teaspoon ground cumin: Off
	1 lb beef top round or top sirloin: Off
	¾ cup prepared stirfry sauce divided: Off
	¼ cup water: Off
	2 teaspoons olive oil divided: Off
	3 cloves garlic minced divided: Off
	2 teaspoons sesame seeds: Off
	1 package 16 ounces frozen Asian: Off
	1 apple variety of your choice: Off
	2 tablespoon creamy peanut butter: Off
	2 teaspoons granola: Off
	2 teaspoons mini chocolate chips: Off
	2 teaspoons raisins: Off

