	[image: image1.png]

[image: image2.wmf]

	[image: image3.png]CY
J%@@“
cegpes

Visit our website at: http://www.phoenix.va.gov/

[image: image4.png]

Ingredients:

2 cups zucchini

2 cups onion

2 cups baby carrots

2 cups bell pepper

2 cups mushrooms

2-3 jalapeno pepper, sliced (optional)

2 cloves garlic

2 tablespoons Olive Oil
Directions:
1. Cut vegetables into 1 1/2-inch pieces. Toss together seasoning, oil and vegetables.

2. Place vegetables in grill basket, grill rack or place on skewers & grill directly over medium/hot coals.

3. Grill, uncovered, 12-15 minutes, or until vegetables are crisp but tender, turning occasionally.
Nutrition Info:
Servings Per Recipe: [image: image5.png]

 5

Calories: 155

Total Fat: 7 g

Monounsaturated Fat: 5.0 g
Polyunsaturated: 1.0 g

Saturated Fat: 1.0 g

Cholesterol: 0 mg

Sodium: 31 mg

Total Carbohydrates: 22 g
Dietary Fiber: 6 g

Protein: 4 g

(Designed by: Joanna Townsend, RD)

	[image: image6.png]2.9

CARLT,
HAYDEN
VETERANS
ATFATRS
MEDICAL
R

ctiNics
®

Grilled Veggies

Compliments of the Clinical Nutrition Department

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

