[image:]

[bookmark: _GoBack]1 pouch all-natural sliced fire grilled chicken breast
8 oz roasted sunset vegetable blend
2 oz tumeric tahini dressing
2 T pepitas
1 ea green apple or green pear
2 c kale, quinoa and edamame blend
1. Slice green apple or pear.
2. Warm chicken slices over medium heat on a griddle or sauté pan for 2-3 minutes.
3. In a bowl toss kale, quinoa, sunset vegetables and apple with salad dressing.
4. Divide dressed salad between 2 bowls and garnish each with sliced chicken and pepitas.

image1.jpeg
FIRE.GRELEED CHICKENS AL D WIER
ROASTEEED VEGETABLES & FER[FAS

ALLNATURAL® L
SLICED FIRE GRILLED

CHICKEN BREAST

Follow these steps...

1

pouch all

-

natural sliced fire grilled

chicken breast

8

oz

roasted sunset vegetable blend

2

oz

tumeric tahini dressing

2 T pepitas

1 ea green apple or green pear

2 c kale, quinoa and edamame blend

1.

Slice green apple or pear.

2.

Warm chicken slices over medium

heat on a griddle or sauté pan for 2

-

3

minutes.

3.

In a bowl toss kale, quinoa, sunset

vegetables and apple with salad

dressing.

4.

Divide dressed salad between 2 bowls

and garn

ish each with sliced chicken

and pepitas.

1 pouch all - natural sliced fire grilled chicken breast 8 oz roasted sunset vegetable blend 2 oz tumeric tahini dressing 2 T pepitas 1 ea green apple or green pear 2 c kale, quinoa and edamame blend

1. Slice green apple or pear. 2. Warm chicken slices over medium heat on a griddle or sauté pan for 2 - 3 minutes. 3. In a bowl toss kale, quinoa, sunset vegetables and apple with salad dressing. 4. Divide dressed salad between 2 bowls and garn ish each with sliced chicken and pepitas.

