	[image: image1.png]

[image: image2.png]CY
J%@@“
cegpes

	[image: image3.png]

Visit our website at: http://www.phoenix.va.gov/
Prep Time: 30 minutes / Cook Time: approx. 20 minutes
Ingredients:
1 (1 pound) loaf focaccia bread

¼ cup mayonnaise

3 cloves garlic, minced

1 small zucchini, slice

1 cup sliced red bell peppers

1 sliced red onion

½ cup crumbled feta cheese

1 T lemon juice

1 small yellow squash, cut horizontally into 3/8 inch thick
1/8 cup olive oil

Directions:
1. In a small bowl, combine mayonnaise, minced garlic, and lemon juice. Set aside in the refrigerator.

2. Preheat the grill for high heat.

3. Brush vegetables with olive oil on each side. Place bell pepper and zucchini pieces closest to the middle of the grill, and set onion and squash pieces around them. Cook for about 3 minutes on each side. Remove from grill, and set aside.

4. While the vegetables are cooking, cut bread into 4 slices. Spread sauce over the top, and sprinkle with feta cheese. Place on the grill, and cover with lid for about 2 to 3 minutes. This will warm the bread, and slightly melt the cheese.

5. Remove from grill, and layer two pieces with vegetables. Cover with remaining bread, serve warm.
Nutrition Info:
Servings Per Recipe:[image: image4.png]

 4

Calories: 546

Protein: 14.2 g

Total Fat: 25.8 g

Sodium: 953 mg

Cholesterol: 25 mg

Carbohydrates: 64.9 g

Fiber: 5 g
(FUN SUMMER RECIPES supplied by www.allrecipes.com)

	[image: image5.png]2.9

CARLT,
HAYDEN
VETERANS
ATFATRS
MEDICAL
R

ctiNics
®

California Grilled Veggie Sandwich

Compliments of the Clinical Nutrition Department

U.S. Department of Veterans Affairs - Carl T. Hayden VAMC and Clinics Reviewed/Updated: June 1, 2007

