	[image: image1.png]

[image: image2.png]PHOENIX
VA
HEALTH
CARE
SYSTEM

ARIZONA
Al

	[image: image3.png]CY
J%@@“
cegpes

Visit our website at: http://www.phoenix.va.gov/
[image: image4.png]

Ingredients:
2 cloves garlic, minced

4 Tbsp olive oil

1 tsp dried basil

1 tsp salt

1 tsp pepper

1 Tbsp lemon juice

1 Tbsp parsley, chopped

4 (4 ounces) fillets salmon

Directions:

1. Mix marinade. Place seasoning on salmon fillets and cover.

2. Marinate in the refrigerator about 1 hour, turning occasionally.

3. Pre-heat grill, turn to low heat.

4. Place fillets in aluminum foil, cover with marinade, and seal. Place sealed salmon on grill and cook 25 to 35 minutes, until easily flakes with a fork.
Nutrition Info:

Servings Per Recipe: 4
Calories: 216

Total Fat: 18

Monounsaturated Fat: 12.5 g

Polyunsaturated Fat: 2.5 g

Saturated Fat: 3.0 g

Cholesterol: 37 mg

Sodium: 563 mg

Total Carbohydrates: 3 g

Dietary Fiber: 0 g

Protein: 24 g[image: image5.png]

	[image: image6.wmf]

Sizzlin’ Grilled Salmon

Compliments of the Clinical Nutrition Department

 U.S. Department of Veterans Affairs - Phoenix VA Health Care System Reviewed/Updated: July 28, 2010

